92

 PAGE 92

 PAGE 92

 PAGE 92

 PAGE 92

МИНИСТЕРСТВО ОБРАЗОВАНИЯ РОССИЙСКОЙ ФЕДЕРАЦИИ

Государственное образовательное учреждение

высшего профессионального образования

«Оренбургский государственный университет»

Т.М. ЗУБКОВА

ТЕХНОЛОГИЯ РАЗРАБОТКИ ПРОГРАММНОГО ОБЕСПЕЧЕНИЯ
Рекомендовано Ученым советом государственного образовательного учреждения высшего профессионального образования «Оренбургский государственный университет» в качестве учебного пособия для студентов, обучающихся по программам высшего профессионального образования по специальности «Программное обеспечение вычислительной техники и автоматизированных систем»

Оренбург 2004

ББК 32.973-0181Я7

 З 91

УДК 681.3(07)

Рецензент

 кандидат технических наук, доцент Влацкая И.В.

 Зубкова Т.М.

З 91

Технология разработки программного обеспечения: Учебное

 пособие. - Оренбург: ГОУ ОГУ, 2004. – 101 с.

ISBN

В пособии кратко изложены основные теоретические положения предмета, даны рекомендации по выполнению лабораторных работ. В нем представлены требования к выполнению курсового проекта, даются указания по структуре и содержанию пояснительной записки, приводятся рекомендации по выполнению и оформлению отдельных частей курсового проекта.

Учебное пособие предназначено для студентов, обучающихся по программам высшего профессионального образования по специальности 220400, при изучении дисциплины «Технология разработки программного обеспечения»

З
[image: image64.png]AHHOTAUHS

B gmmoif pafore paspafoTama MpOIpAMMHAas CHCTeMa
«ABTOMATH3HDOBAHHOE PaGotee MECTO HHCTIEKTOPA [[eHTpa 3AHSTOCTH HACETIEHHSD,
TIpeHasHaYeHHAs VI ARTOMATHZAIMH pPaboThl ToApasieNeHHH @ elepambHOMH
TOCYAPCTBEHHOH CIIyObl 3AHATOCTH HACENEHHS, C LENbi0 ITOBBIIEHHST
5heKTHEHOCTH HX paGoTHL

TIOSICHHTEBHAST 3aTHCKA COAEPHT AHATTH3 MPEAMETHOH 0GIacTH, OITHCAHHe
CIPYKTYpPbl Gazbl JaHHBIX, CTPYKTYPbl H JIOTHKH TPHIOXEHHS, PYKOBOJCTEO
TIONbE0BATENS TIPOTPAMMHON CHCTEMbL, PAcHel SKOHOMHEECKOH 3()(eKTHBHOCTH
TIDOTPAMMHOH CHCTEMBL PEKOMEHIAMH 10 YIydIeHHIO YCIOBHH Tpyaa
TINE3ORATENS CHCTEMBL, @ TaKke TeKCT NPOTPAMMBI H IIPHMEPhI BXOJHBIX
JIOKYMEHTOB.

TIOSICHHTE T HAS! 3AITHCKA COTEPHT 137 JHCTOB, B TOM HHCTe 30 TaGumHL, 25
PHCYHKOB, 5 CXeM, 26 HCIOMb30BAHHBIX HCTOMHHKOB, 3 TPHIIOKEHHSL

OIV 220400.2402.18 IT3

| Tacm | 46 doryns. | THodm. | fena

Paspaf, |Leposapos A4 lsmomamusuposantioe paboyes mecmo| | Jucm | Jhcmos
Thpos. |Forosa TH uncnexmopa Henmpa sansmocnu pij 3 137

acenenus Openfypeciozo paiiona

A [Tueceapos OH
Vine. | Cowosses HA

Thackumensran sanicid @I 97 ITOBT 2

 ББК 32.973 – 0181я7

© Зубкова Т.М.,2004.

© ГОУ ОГУ, 2004.

ISBN

[image: image1.wmf]140400000

[image: image62.png]1919B10 -

Yoxtag
1MIRIO -

>

hrés
— B SHHRAOSIUOLIOTT
9I15RLO
JAIHOIENG ,, T/q BYHIQEL, | ~
| 9IHOHIY, Y/q eITHIgRL. -
mesHed], 119 emge], | roxg.

_/
SrHHRY ogHHRAodHINed doNIO ~
UBILINE NG OIGRL, | yonqq
| J9IHOHINY , /g BITHIORL,
HHIDEEHRd, YTHITQ!
cHedT, Y/q ® eL — amdrdon
SIGHHRY S1990H Y exgodamaddoy HIHHOHITHLO GHJT
XIHEHRY
S

. JAUHOIEWG |, 1T BITHIORL
evgodunisddoy | JAIHSHIDY , Y/g ermrge voxg
JHHDRHRd L, /9 PrTHIQR T, -
wandrdorr,, g L JOIES NG, |, Y PrTIrge] | o—
JAIHOHIDT , Y/q vImmrgey.

JHHDERcHRd 1, /g RYHIQRT,

e g

4 XI9HHeY
edavodg mm el XI990H Y0Tg
RIHOHIN KHHOKAdOTT araog | woxel | \

Содержание

	Введение………………………………………………………………………
	 4

	1 Краткие теоретические аспекты курса «Технология разработки программного обеспечения» …………………………………………………….
	7

	1.1 Сущность и актуальность предмета ……………………………………..
	7

	1.2 Модели жизненного цикла программных средств (ПС) ……………….
	7

	1.3 Качество программного обеспечения (ПО) ……………………………..
	13

	1.4 Стиль программирования ………………………………………………...
	16

	1.5 Модульное программирование …………………………………………..
	17

	1.6 Методы проектирования ПС ……………………………………………..
	19

	1.7 Отладка и тестирование ПС ……………………………………………...
	26

	1.8 Надежность ПС ……………………………………………………………
	28

	1.9 Документация ПС …………………………………………………………
	28

	1.10 Перечень вопросов, изучаемых в курсе «Технология разработки программного обеспечения» …………………………………………………
	32

	2 Курсовое проектирование ………………………………………………….
	35

	2.1 Общие требования ………………………………………………………..
	35

	2.2 Общие требования к разработке ПС ……………………………………..
	35

	2.3 Организация графического интерфейса …………………………………
	37

	2.4 Требования к программной документации ……………………………..
	40

	2.5 Содержание курсового проекта ………………………………………….
	41

	2.6 Задания для курсового проектирования …………………………………
	45

	2.6.1 Задачи вычислительного типа …………………………………………
	45

	2.6.2 Задачи по обработке и анализу информации …………………………
	49

	3 Лабораторные задания ……………………………………………………..
	54

	3.1 Лабораторная работа №1 Тема «Качественное ПО»……………………
	54

	3.2 Лабораторная работа №2. Тема «Стиль программирования» ………..
	57

	3.3 Лабораторная работа №3. Тема «Модульное проектирование ПС»…..
	62

	3.4 Лабораторная работа №4. Тема «Отладка и тестирование ПС».……...
	65

	3.5 Лабораторная работа №5. Тема «Оптимальное построение структуры данных» ………………………………………………………………………..
	71

	Список использованных источников …………………………………….….
	74

	Приложение А Пример оформления титульного листа курсового проекта
	77

	Приложение Б Пример оформления бланка технического задания на курсовой проект …………………………………………………………………..
	78

	Приложение В Правила присвоения классификационного кода…………..
	79

	Приложение Г Пример оформления содержания …………………………..
	80

	Приложение Д Пример оформления аннотации ……………………………
	81

	Приложение Е Стадии разработки ПО ГОСТ 19.102-77 …………………...
	83

	Приложение Ж Схемы, используемые при проектирование ПС …………..
	85

	Приложение З Список использованных источников ……………………..
	101

Введение

За последнее десятилетие рост производительности компьютеров, объемов их оперативной и внешней памяти, пропускной способности внешних устройств и каналов связи качественно изменил ситуацию в вычислительной технике и сферах ее применения. Уменьшаются размеры компьютеров, потребление ими электроэнергии, а скорость вычислений возрастает.

Известно, что основной задачей первых трех десятилетий компьютерной эры яв​лялось развитие аппаратных компьютерных средств. Это было обусловлено высо​кой стоимостью обработки и хранения данных. В 80-е годы успехи микроэлек​троники привели к резкому увеличению производительности компьютера при значительном снижении стоимости.

Основной задачей 90-х годов и начала XXI века стало совершенствование каче​ства компьютерных приложений, возможности которых целиком определяются программным обеспечением (ПО).

Сняты практически все аппаратные ограничения на реше​ние задач. Оставшиеся ограничения приходятся на долю ПО.

Чрезвычайно актуальными стали следующие проблемы:

· аппаратная сложность опережает наше умение строить ПО, использующее по​тенциальные возможности аппаратуры;

· наше умение строить новые программы отстает от требований к новым про​граммам;

· нашим возможностям эксплуатировать существующие программы угрожает низкое качество их разработки.

Ключом к решению этих проблем является грамотная организация процесса соз​дания ПО, реализация технологических принципов промышленного конструиро​вания программных систем (ПС).

Компьютерные науки вообще и программная инженерия в частности (очень популярные и стремительно развивающиеся области знаний. Обоснование простое: человеческое общество XXI века (информационное общество. Об этом говорят цифры: в ведущих странах занятость населения в информационной сфере состав​ляет 60 %, а в сфере материального производства (40 %. Именно поэтому специ​альности направления «Компьютерные науки и информационные технологии» гарантируют приобретение наиболее престижных, дефицитных и высокооплачи​ваемых профессий. Так считают во всех развитых странах мира. Ведь не зря утвер​ждают: «Кто владеет информацией (тот владеет миром!»

Поэтому понятно то пристальное внимание, которое уделяет компьютерному образованию мировое сообщество, понятно стремление унифицировать и упо​рядочить знания, необходимые специалисту этого направления. Одним из ре​зультатов такой работы являются международный стандарт по компьютерному образованию Computing Curricula 2001 — Computer Science и международный стандарт по программной инженерии IEEE/ACM Software Engineering Body of Knowledge SWEBOK 2001.

Технология разработки программного обеспечения (ТРПО) — система ин​женерных принципов для создания экономичного ПО, которое надежно и эффек​тивно работает в реальных компьютерах.

Различают методы, средства и процедуры ТРПО. Методы обеспечивают решение следующих задач:

· планирование и оценка проекта;

· анализ системных и программных требований;

· проектирование алгоритмов, структур данных и программных структур;

· кодирование;

· тестирование;

· сопровождение.

Инструментальные средства ТРПО обеспечивают автоматизированную или автоматиче​скую поддержку методов. Инструментальные средства могут объ​единяться в системы автоматизированного конструирования ПО. Такие системы принято называть CASE-системами. Аббревиатура CASE расшифровывается как Computer Aided Software Engineering (программная инженерия с компьютерной поддержкой).
Требования к подготовке инженеров программистов непрерывно растут.

Выпускник по специальности «Программное обеспечение вычислительной техники и автоматизированных систем» (220400) должен знать:

- модели жизненного цикла программных средств (ПС), модели процесса разработки ПС;

- технологии и инструментальные средства, применяемые на всех этапах разработки ПС;

- основные методы построения и анализа алгоритмов, основные результаты теории сложности алгоритмов;

- задачи, методы и приемы аналитической верификации программ;

- состав, структуру, функции, принципы функционирования и способы применения всех видов системного, инструментального и прикладного программного обеспечения (ПО);

- формальные модели, применяемые при анализе, разработке и испытаниях ПС;

- формальные модели, применяемые при анализе, разработке и испытаниях ПС;

- методы обеспечения надежности и информационной безопасности ПС;

- основные модели, методы и алгоритмы теории языков программирования и методов трансляции;

- основные модели и методы теории вычислительных процессов;

- архитектуру многомашинных и многопроцессорных вычислительных систем (ВС), вычисленных сетей.

Выпускник должен владеть:

- методами, языками и технологиями разработки корректных ПС;

- методами разработки и анализа алгоритмов, моделей и структур данных, объектов и интерфейсов;

- методами и средствами программирования распределенных ВС и сетей;

- методами и средствами анализа, описания и проектирования человеко-машинного взаимодействия, инструментальными средствами разработки пользовательского интерфейса;

- методами анализа и проектирования баз данных и знаний;

- методами и средствами тестирования, отладки и испытаний ПС;

- математическими моделями вычислительных процессов и структур ВС;

- методами и средствами анализа и разработки программных компонентов сетевых и телекоммуникационных систем;

- методами и средствами защиты информации в ВС;

- методами и средствами разработки ПС систем мультимедиа и компьютерной графики.

В сложившихся условиях перехода на качественно новый уровень разработки программных средств возникла необходимость создания надежных и качественных программных систем, которые бы имели достаточно высокие эргономические характеристики, удобный пользовательский интерфейс и были легки в эксплуатации.

Изучение технологии разработки программного обеспечения, включающего в себя изучение теории, выполнение лабораторных работ и курсового проекта позволит повысить профессиональный уровень будущего инженера-программиста.

Курсовой проект выполняется в последних семестрах обучения по данному предмету, поэтому перечисленные выше требования уже изучены, и могут быть применены на практике, для повышения квалификационных навыков инженера - программиста.

Целью курсового проектирования является закрепление и углубление теоретических знаний, и приобретение практических навыков по разработке и проектированию ПО для заданной проблемы. Основными задачами курсового проекта являются:

- анализ возможных подходов и методов решения с обоснованием выбранного подхода;

- выбор или разработка модели (математической, структурной, информационной), необходимой для достижения цели;

- выбор эффективных алгоритмов с учетом их точности, устойчивости, сходимости;

- анализ полученных результатов работы программного обеспечения.

 1 Краткие теоретические аспекты курса

 «Технология разработки программного обеспечения»

1.1 Сущность и актуальность предмета

Технология программирования – это система методов, способов и приемов разработки и отладки программ.

В соответствии с обычным значением слова «технология» под технологией программирования (programming technology) будем понимать совокупность производственных процессов, приводящую к созданию требуемого программного средства (ПС), а также описание этой совокупности процессов. Другими словами, технологию программирования мы будем понимать здесь в широком смысле как технологию разработки программных средств, включая в нее все процессы, начиная с момента зарождения идеи этого средства, и, в частности, связанные с созданием необходимой программной документации.

Современная индустриальная технология проектирования программ включает в себя комплекс мероприятий, руководящих документов и автоматизированных средств, предназначенных для системного анализа, разработки, отладки, документирования, управления работой специалистов.

Для уменьшения стоимости изготовления ПС и повышения производительности труда программистов используются методы, регламентирующие высокую профессиональную культуру написания программ независимо от языка, от системы, ЭВМ и решаемой задачи. Такие методы получили общее название – технологии программирования.

Хорошая технология дает возможность получить высокий экономический эффект при ее использовании, существенный рост производительности труда программистов, повышает качество программного продукта.

1.2 Модели жизненного цикла программных средств

Комплексы программ создаются, эксплуатируются и развиваются во времени. Жизненный цикл ПС включает в себя все этапы развития от возникновения потребности в программе определенного целевого назначения до полного прекращения использования этого ПС, вследствие его морального старения или потери необходимости решения задачи.

В настоящее время можно выделить 5 основных подходов к организации процесса создания и использования ПС.

Водопадный подход. При таком подходе разработка ПС состоит из цепочки этапов. На каждом этапе создаются документы, используемые на последующем этапе. В исходном документе фиксируются требования к ПС. В конце этой цепочки создаются программы, включаемые в ПС.

Исследовательское программирование. Этот подход предполагает быструю (насколько это возможно) реализацию рабочих версий программ ПС, выполняющих лишь в первом приближении требуемые функции. После экспериментального применения реализованных программ производится их модификация с целью сделать их более полезными для пользователей. Этот процесс повторяется до тех пор, пока ПС не будет достаточно приемлемо для пользователей. Такой подход применялся на ранних этапах развития программирования, когда технологии программирования не придавали большого значения (использовалась интуитивная технология). В настоящее время этот подход применяется для разработки таких ПС, для которых пользователи не могут точно сформулировать требования (например, для разработки систем искусственного интеллекта).

Прототипирование. Этот подход моделирует начальную фазу исследовательского программирования вплоть до создания рабочих версий программ, предназначенных для проведения экспериментов с целью установить требования к ПС. В дальнейшем должна последовать разработка ПС по установленным требованиям в рамках какого-либо другого подхода (например, водопадного).

Формальные преобразования. Этот подход включает разработку формальных спецификаций ПС и превращение их в программы путем корректных преобразований. На этом подходе базируется компьютерная технология (CASE-технология) разработки ПС.

Сборочное программирование. Этот подход предполагает, что ПС конструируется, главным образом, из компонент, которые уже существуют. Должно быть некоторое хранилище (библиотека) таких компонент, каждая из которых может многократно использоваться в разных ПС. Такие компоненты называются повторно используемыми (reusable). Процесс разработки ПС при данном подходе состоит скорее из сборки программ из компонент, чем из их программирования.

Рассмотрим более подробно водопадный подход. Именно этот подход рассматривается в качестве индустриального подхода разработки программного обеспечения. Исследовательское программирование исходит из взгляда на программирование как на искусство. Оно применяется тогда, когда водопадный подход не применим из-за того, что не удается точно сформулировать требования к ПС. Прототипирование рассматривается как вспомогательный подход, используемый в рамках других подходов, в основном, для прояснения требований к ПС.

В рамках водопадного подхода различают следующие стадии жизненного цикла ПС (см. рисунок 1.1): разработку ПС, производство программных изделий (ПИ) и эксплуатацию ПС.

[image: image2.wmf]Стадия разработки ПС

Стадия производства

программных изделий

Стадия эксплуатации

ПС

Фаза применения ПС

Фаза сопровождения ПС

Этап внешнего

оп

и

сания ПС

Этап констру

и

-

рования ПС

Этап кодирования

ПС

Этап аттестации

ПС

Рисунок 1.1 - Стадии и фазы жизненного цикла ПС

Стадия разработки (development) ПС состоит из этапа его внешнего описания, этапа конструирования ПС, этапа кодирования (программирование в узком смысле) ПС и этапа аттестации ПС. Всем этим этапам сопутствуют процессы документирования и управления ПС. Этапы конструирования и кодирования часто перекрываются, иногда довольно сильно. Это означает, что кодирование некоторых частей программного средства может быть начато до завершения этапа конструирования.

Этап внешнего описания ПС включает процессы, приводящие к созданию некоторого документа, который мы будем называть внешним описанием (requirements document) ПС. Этот документ является описанием поведения ПС с точки зрения внешнего по отношению к нему наблюдателя с фиксацией требований относительно его качества. Внешнее описание ПС начинается с анализа и определения требований к ПС со стороны пользователей (заказчика), а также включает процессы спецификации этих требований.

Конструирование (design) ПС охватывает процессы: разработку архитектуры ПС, разработку структур программ ПС и их детальную спецификацию.

На этом этапе определяется потребность в ПС, его назначение и основные функциональные характеристики, оцениваются затраты и возможная эффективность применения такого комплекса программ.

Кодирование (coding) ПС включает процессы создания текстов программ на языках программирования, их отладку с тестированием ПС.

На этапе аттестации (acceptance) ПС производится оценка качества ПС. Если эта оценка оказывается приемлемой для практического использования ПС, то разработка ПС считается законченной. Это обычно оформляется в виде некоторого документа, фиксирующего решение комиссии, проводящей аттестацию ПС.

Программное изделие (ПИ) (экземпляр или копия разработанного ПС. Изготовление ПИ (это процесс генерации и/или воспроизведения (снятия копии) программ и программных документов ПС с целью их поставки пользователю для применения по назначению.

Производство ПИ (это совокупность работ по обеспечению изготовления требуемого количества ПИ в установленные сроки. Стадия производства ПИ в жизненном цикле ПС является, по существу, вырожденной (не существенной), так как представляет рутинную работу, которая может быть выполнена автоматически и без ошибок. Этим она принципиально отличается от стадии производства различной техники. В связи с этим в литературе эту стадию, как правило, не включают в жизненный цикл ПС.

Стадия эксплуатации ПС охватывает процессы хранения, внедрения ПС, а также транспортировки и применения ПИ по своему назначению. Она состоит из двух параллельно проходящих фаз: фазы применения ПС и фазы сопровождения ПС.

Применение (operation) ПС (это использование ПС для решения практических задач на компьютере путем выполнения ее программ.

Сопровождение (maintenance) ПС (это процесс сбора информации качестве ПС в эксплуатации, устранения обнаруженных в нем ошибок, его доработки и модификации, а также извещения пользователей о внесенных в него изменениях.

Каскадная модель широко использовалась в 70-80 годах.

Его основной характеристикой является разбиение всей разработки на этапы, причем переход с одного этапа на следующий происходит только после того, как будет полностью завершена работа на текущем (рисунок 1.2). Каждый этап завершается выпуском полного комплекта документации, достаточной для того, чтобы разработка могла быть продолжена другой командой разработчиков.

Положительные стороны применения каскадного подхода заключаются в следующем:

· на каждом этапе формируется законченный набор проектной документации, отвечающий критериям полноты и согласованности;

· выполняемые в логичной последовательности этапы работ позволяют планировать сроки завершения всех работ и соответствующие затраты.

Каскадный подход хорошо зарекомендовал себя при построении ПС, для которых в самом начале разработки можно достаточно точно и полно сформулировать все требования, с тем чтобы предоставить разработчикам свободу реализовать их как можно лучше с технической точки зрения. В эту категорию попадают сложные расчетные системы, системы реального времени и другие подобные задачи. Однако, в процессе использования этого подхода обнаружился ряд его недостатков, вызванных прежде всего тем, что реальный процесс создания ПО никогда полностью не укладывался в такую жесткую схему. В процессе создания ПО постоянно возникала потребность в возврате к предыдущим этапам и уточнении или пересмотре ранее принятых решений. В результате реальный процесс создания ПО принимал следующий вид (рисунок 1.3):
[image: image3.png]b)

[Mpoesmiposasme

1l

Feammama

il

Brenperae ‘l

Conposoxmesme

Рисунок. 1.2 - Каскадная схема разработки ПО

[image: image4.png]

Рисунок 1.3 - Реальный процесс разработки ПО по каскадной схеме

Основным недостатком каскадного подхода является существенное запаздывание с получением результатов. Согласование результатов с пользователями производится только в точках, планируемых после завершения каждого этапа работ, требования к ПС «заморожены» в виде технического задания на все время ее создания. Таким образом, пользователи могут внести свои замечания только после того, как работа над системой будет полностью завершена. В случае неточного изложения требований или их изменения в течение длительного периода создания ПО, пользователи получают систему, не удовлетворяющую их потребностям. Модели (как функциональные, так и информационные) автоматизируемого объекта могут устареть одновременно с их утверждением.

Спиральная модель жизненного цикла нашла свое широкое применение в 86-90 годах.

Для преодоления проблем, которые возникали при каскадном подходе была предложена спиральная модель жизненого цикла(ЖЦ) (рисунок 1.4), делающая упор на начальные этапы ЖЦ: анализ и проектирование. На этих этапах реализуемость технических решений проверяется путем создания прототипов. Каждый виток спирали соответствует созданию фрагмента или версии ПО, на нем уточняются цели и характеристики проекта, определяется его качество и планируются работы следующего витка спирали. Таким образом, углубляются и последовательно конкретизируются детали проекта, и в результате выбирается обоснованный вариант, который доводится до реализации.

Разработка итерациями отражает объективно существующий спиральный цикл создания системы. Неполное завершение работ на каждом этапе позволяет переходить на следующий этап, не дожидаясь полного завершения работы на текущем. При итеративном способе разработки недостающую работу можно будет выполнить на следующей итерации. Главная же задача - как можно быстрее показать пользователям системы работоспособный продукт, тем самым, активизируя процесс уточнения и дополнения требований.

Основная проблема спирального цикла - определение момента перехода на следующий этап. Для ее решения необходимо ввести временные ограничения на каждый из этапов жизненного цикла. Переход осуществляется в соответствии с планом, даже если не вся запланированная работа закончена. План составляется на основе статистических данных, полученных в предыдущих проектах, и личного опыта разработчиков.

Основным нормативным документом, регламентирующим ЖЦ ПО, является международный стандарт ISO/IEC 12207 (ISO - International Organization of Standardization - Международная организация по стандартизации, IEC - International Electrotechnical Commission - Международная комиссия по электротехнике). Он определяет структуру ЖЦ, содержащую процессы, действия и задачи, которые должны быть выполнены во время создания ПО.

[image: image5.png]

Рисунок 1.4 - Спиральная модель ЖЦ

Структура ЖЦ ПО по стандарту ISO/IEC 12207 базируется на трех группах процессов:

· основные процессы ЖЦ ПО (приобретение, поставка, разработка, эксплуатация, сопровождение);

· вспомогательные процессы, обеспечивающие выполнение основных процессов (документирование, управление конфигурацией, обеспечение качества, верификация, аттестация, оценка, аудит, решение проблем);

· организационные процессы (управление проектами, создание инфраструктуры проекта, определение, оценка и улучшение самого ЖЦ, обучение).

1.3 Качество программного обеспечения (ПО)

Каждое ПС должно выполнять определенные функции, т.е. делать то, что задумано. Хорошее ПС должно обладать еще целым рядом свойств, позволяющим успешно его использовать в течение длительного периода, т.е. обладать определенным качеством. Качество (quality) ПС (это совокупность его черт и характеристик, которые влияют на его способность удовлетворять заданные потребности пользователей. Это не означает, что разные ПС должны обладать одной и той же совокупностью таких свойств в их наивысшей степени. Этому препятствует тот факт, что повышение качества ПС по одному из таких свойств часто может быть достигнуто лишь ценой изменения стоимости, сроков завершения разработки и снижения качества этого ПС по другим его свойствам. Качество ПС является удовлетворительным, когда оно обладает указанными свойствами в такой степени, чтобы гарантировать успешное его использование.

Совокупность свойств ПС, которая образует удовлетворительное для пользователя качество ПС, зависит от условий и характера эксплуатации этого ПС, т.е. от позиции, с которой должно рассматриваться качество этого ПС. Поэтому при описании качества ПС, прежде всего, должны быть фиксированы критерии отбора требуемых свойств ПС. В настоящее время критериями качества ПС (criteria of software quality) принято считать:

· функциональность;

· надежность;

· легкость применения;

· эффективность;

· сопровождаемость;

· мобильность.

Функциональность (это способность ПС выполнять набор функций, удовлетворяющих заданным или подразумеваемым потребностям пользователей. Набор указанных функций определяется во внешнем описании ПС.

Надежность (reliability) ПС (это его способность безотказно выполнять определенные функции при заданных условиях в течение заданного периода времени с достаточно большой вероятностью. При этом под отказом в ПС понимают проявление в нем ошибки. Таким образом, надежное ПС не исключает наличия в нем ошибок (важно лишь, чтобы эти ошибки при практическом применении этого ПС в заданных условиях проявлялись достаточно редко. Убедиться, что ПС обладает таким свойством можно при его испытании путем тестирования, а также при практическом применении. Таким образом, фактически мы можем разрабатывать лишь надежные, а не правильные ПС.

При оценке степени надежности ПС следует также учитывать последствия каждого отказа. Некоторые ошибки в ПС могут вызывать лишь некоторые неудобства при его применении, тогда как другие ошибки могут иметь катастрофические последствия, например, угрожать человеческой жизни. Поэтому для оценки надежности ПС иногда используют дополнительные показатели, учитывающие стоимость (вред) для пользователя каждого отказа.

Легкость применения (это характеристики ПС, которые позволяют минимизировать усилия пользователя по подготовке исходных данных, применению ПС и оценке полученных результатов, а также вызывать положительные эмоции определенного или подразумеваемого пользователя.

Эффективность (это отношение уровня услуг, предоставляемых ПС пользователю при заданных условиях, к объему используемых ресурсов.

Сопровождаемость (это характеристики ПС, которые позволяют минимизировать усилия по внесению изменений для устранения в нем ошибок и по его модификации в соответствии с изменяющимися потребностями пользователей.

Мобильность (это способность ПС быть перенесенным из одной среды (окружения) в другую, в частности, с одной ЭВМ на другую.

Функциональность и надежность являются обязательными критериями качества ПС, причем обеспечение надежности будет красной нитью проходить по всем этапам и процессам разработки ПС. Остальные критерии используются в зависимости от потребностей пользователей в соответствии с требованиями к ПС. Для конкретизации качества ПС по каждому из критериев используется стандартизованный набор достаточно простых свойств ПС, однозначно интерпретируемых разработчиками. Такие свойства мы будем называть примитивами качества ПС. Некоторые из примитивов могут использоваться по нескольким критериям. Ниже приводится зависимость критериев качества от примитивов качества ПС.

Функциональность: завершенность.

Надежность: завершенность, точность, автономность, устойчивость, защищенность.

Легкость применения: П-документированность, информативность (только применительно к документации по применению), коммуникабельность, устойчивость, защищенность.

Эффективность: временнáя эффективность, эффективность по ресурсам (по памяти), эффективность по устройствам.

Сопровождаемость. С данным критерием связано много различных примитивов качества. Однако их можно распределить по двум группам, выделив два подкритерия качества: изучаемость и модифицируемость.

 Изучаемость (это характеристики ПС, которые позволяют минимизировать усилия по изучению и пониманию программ и документации ПС.

Модифицируемость (это характеристики ПС, которые позволяют автоматически настраивать на условия применения ПС или упрощают внесение в него вручную необходимых изменений и доработок.

Изучаемость: С-документированность, информативность (здесь применительно к документации по сопровождению), понятность, структурированность, удобочитаемость.

Модифицируемость: расширяемость, модифицируемость (в узком смысле, как примитив качества), структурированность, модульность.

Мобильность: независимость от устройств, автономность, структурированность, модульность.

Ниже даются определения используемых примитивов качества ПС.

Завершенность (completeness) (свойство, характеризующее степень обладания ПС всеми необходимыми частями и чертами, требующимися для выполнения своих явных и неявных функций.

Точность (accuracy) (мера, характеризующая приемлемость величины погрешности в выдаваемых программами ПС результатах с точки зрения предполагаемого их использования.

Автономность (self-containedness) (свойство, характеризующее способность ПС выполнять предписанные функции без помощи или поддержки других компонент программного обеспечения.

Устойчивость (robustness) (свойство, характеризующее способность ПС продолжать корректное функционирование, несмотря на неправильные (ошибочные) входные данные.

Защищенность (defensiveness) (свойство, характеризующее способность ПС противостоять преднамеренным или нечаянным деструктивным (разрушающим) действиям пользователя.

П-документированность (u. documentation) (свойство, характеризующее наличие, полноту, понятность, доступность и наглядность учебной, инструктивной и справочной документации, необходимой для применения ПС.

Информативность (accountability) (свойство, характеризующее наличие в составе ПС информации, необходимой и достаточной для понимания назначения ПС, принятых предположений, существующих ограничений, входных данных и результатов работы отдельных компонент, а также текущего состояния программ в процессе их функционирования.

Коммуникабельность (communicativeness) (свойство, характеризующее степень, в которой ПС облегчает задание или описание входных данных, и способность выдавать полезные сведения в достаточно простой форме и с простым для понимания содержанием.

Временн(я эффективность (time efficiency) (мера, характеризующая способность ПС выполнять возложенные на него функции в течение определенного отрезка времени.

Эффективность по ресурсам (resource efficiency) (мера, характеризующая способность ПС выполнять возложенные на него функции при определенных ограничениях на используемые ресурсы (используемую память).

Эффективность по устройствам (device efficiency) (мера, характеризующая экономичность использования устройств машины для решения поставленной задачи.

С-документировапнность (documentation) (свойство, характеризующее с точки зрения наличия документации, отражающей требования к ПС и результаты различных этапов разработки данной ПС, включающие возможности, ограничения и другие черты ПС, а также их обоснование.

Понятность (understandability) (свойство, характеризующее степень, в которой ПС позволяет изучающему его лицу понять его назначение, сделанные допущения и ограничения, входные данные и результаты работы его программ, тексты этих программ и состояние их реализации.

Структурированность (structuredness) (свойство, характеризующее программы ПС с точки зрения организации взаимосвязанных их частей в единое целое определенным образом (например, в соответствии с принципами структурного программирования).

Удобочитаемость (readability) (свойство, характеризующее легкость восприятия текста программ ПС (отступы, фрагментация, форматированность).

Расширяемость (augmentability) (свойство, характеризующее способность ПС к использованию большего объема памяти для хранения данных или расширению функциональных возможностей отдельных компонент.

Модифицируемость (modifiability) (мера, характеризующая ПС с точки зрения простоты внесения необходимых изменений и доработок на всех этапах и стадиях жизненного цикла ПС.

Модульность (modularity) (свойство, характеризующее ПС с точки зрения организации его программ из таких дискретных компонент, что изменение одной из них оказывает минимальное воздействие на другие компоненты.

Независимость от устройств (device independence) (свойство, характеризующее способность ПС работать на разнообразном аппаратном обеспечении (различных типах, марках, моделях ЭВМ).

1.4 Стиль программирования

Стиль программирования связан с удобочитаемостью программы.

Правила хорошего стиля программирования – это результат соглашения между опытными программистами.

Правило стандартизации стиля заключается в следующем: если существует более одного способа сделать что-либо и выбор произвольный, остановитесь на одном способе, и всегда его придерживайтесь. Программное средство представленное в хорошем стиле имеет комментарии (пояснительные, вводные иногда оглавления), значимые идентификаторы, хорошо воспринимаемый текст ПС.

Пользовательский интерфейс также должен быть разработан в хорошем стиле, придерживаясь следующих рекомендаций:

· пользовательский интерфейс должен базироваться на терминах и понятиях, знакомых пользователю;

· пользовательский интерфейс должен быть единообразным;

· пользовательский интерфейс должен позволять пользователю исправлять собственные ошибки;

· пользовательский интерфейс должен позволять получение пользователем справочной информации: как по его запросу, так и генерируемой ПС.

1.5 Модульное программирование

Приступая к разработке каждой программы ПС, следует иметь в виду, что она, как правило, является большой системой, поэтому мы должны принять меры для ее упрощения. Для этого такую программу разрабатывают по частям, которые называются программными модулями. А сам такой метод разработки программ называют модульным программированием. Программный модуль (это любой фрагмент описания процесса, оформляемый как самостоятельный программный продукт, пригодный для использования в описаниях процесса. Это означает, что каждый программный модуль программируется, компилируется и отлаживается отдельно от других модулей программы, и тем самым, физически разделен с другими модулями программы. Более того, каждый разработанный программный модуль может включаться в состав разных программ, если выполнены условия его использования, декларированные в документации по этому модулю. Таким образом, программный модуль может рассматриваться и как средство борьбы со сложностью программ, и как средство борьбы с дублированием в программировании (т.е. как средство накопления и многократного использования программистских знаний).

Программы разбиваются на модули для того, чтобы:

· упростить их разработку и реализацию;

· облегчить чтение программ;

· упростить их настройку и модификацию;

· облегчить работу с данными, имеющими сложную структуру;

· избежать чрезмерной детализации алгоритмов;

· обеспечить более выгодное размещение программ в памяти ЭВМ.

Не всякий программный модуль способствует упрощению программы. Выделить хороший с этой точки зрения модуль является серьезной творческой задачей. Для оценки приемлемости выделенного модуля используются некоторые критерии. Так, Хольт предложил следующие два общих критерия:

· хороший модуль снаружи проще, чем внутри;

· хороший модуль проще использовать, чем построить.

Майерс предлагает для оценки приемлемости программного модуля использовать более конструктивные его характеристики:

· размер модуля;

· прочность модуля;

· сцепление с другими модулями;

· рутинность модуля (независимость от предыстории обращений к нему).

 Размер модуля измеряется числом содержащихся в нем операторов или строк. Модуль не должен быть слишком маленьким или слишком большим. Маленькие модули приводят к громоздкой модульной структуре программы и могут не окупать накладных расходов, связанных с их оформлением. Большие модули неудобны для изучения и изменений, они могут существенно увеличить суммарное время повторных трансляций программы при отладке программы. Обычно рекомендуются программные модули размером от нескольких десятков до нескольких сотен операторов.

Прочность(связность) модуля (это мера его внутренних связей. Чем выше прочность модуля, тем больше связей он может спрятать от внешней по отношению к нему части программы и, следовательно, тем больший вклад в упрощение программы он может внести.

Сцепление модуля (это мера его зависимости по данным от других модулей. Характеризуется способом передачи данных. Чем слабее сцепление модуля с другими модулями, тем сильнее его независимость от других модулей.

Рутинность модуля (это его независимость от предыстории обращений к нему. Модуль будем называть рутинным, если результат (эффект) обращения к нему зависит только от значений его параметров (и не зависит от предыстории обращений к нему). Модуль будем называть зависящим от предыстории, если результат (эффект) обращения к нему зависит от внутреннего состояния этого модуля, изменяемого в результате предыдущих обращений к нему. Майерс не рекомендует использовать зависящие от предыстории (непредсказуемые) модули, так как они провоцируют появление в программах хитрых (неуловимых) ошибок. Однако такая рекомендация является неконструктивной, так как во многих случаях именно зависящий от предыстории модуль является лучшей реализаций информационно прочного модуля. Поэтому более приемлема следующая (более осторожная) рекомендация:

· всегда следует использовать рутинный модуль, если это не приводит к плохим (не рекомендуемым) сцеплениям модулей;

· зависящие от предыстории модули следует использовать только в случае, когда это необходимо для обеспечения параметрического сцепления;

· в спецификации зависящего от предыстории модуля должна быть четко сформулирована эта зависимость таким образом, чтобы было возможно прогнозировать поведение (эффект выполнения) данного модуля при разных последующих обращениях к нему.

 В связи с последней рекомендацией может быть полезным определение внешнего представления (ориентированного на информирование человека) состояний зависящего от предыстории модуля. В этом случае эффект выполнения каждой функции (операции), реализуемой этим модулем, следует описывать в терминах этого внешнего представления, что существенно упростит прогнозирование поведения данного модуля.

1.6 Методы проектирования программных средств

Наиболее распространенными и применимыми являются: метод восходящей разработки и метод нисходящей разработки ПС.

Метод восходящей разработки заключается в следующем. Сначала строится модульная структура программы в виде дерева. Затем поочередно программируются модули программы, начиная с модулей самого нижнего уровня (листья дерева модульной структуры программы), в таком порядке, чтобы для каждого программируемого модуля были уже запрограммированы все модули, к которым он может обращаться. После того, как все модули программы запрограммированы, производится их поочередное тестирование и отладка в принципе в таком же (восходящем) порядке, в каком велось их программирование. Такой порядок разработки программы на первый взгляд кажется вполне естественным: каждый модуль при программировании выражается через уже запрограммированные непосредственно подчиненные модули, а при тестировании использует уже отлаженные модули. Однако, современная технология не рекомендует такой порядок разработки программы. Во-первых, для программирования какого-либо модуля совсем не требуется наличия текстов используемых им модулей (для этого достаточно, чтобы каждый используемый модуль был лишь специфицирован (в объеме, позволяющем построить правильное обращение к нему), а для тестирования его возможно (и даже, как мы покажем ниже, полезно) используемые модули заменять их имитаторами (заглушками, драйверами). Во-вторых, каждая программа в какой-то степени подчиняется некоторым внутренним для нее, но глобальным для ее модулей соображениям (принципам реализации, предположениям, структурам данных и т.п.), что определяет ее концептуальную целостность и формируется в процессе ее разработки. При восходящей разработке эта глобальная информация для модулей нижних уровней еще не ясна в полном объеме, поэтому очень часто приходится их перепрограммировать, когда при программировании других модулей производится существенное уточнение этой глобальной информации (например, изменяется глобальная структура данных). В-третьих, при восходящем тестировании для каждого модуля (кроме головного) приходится создавать ведущую программу (модуль), которая должна подготовить для тестируемого модуля необходимое состояние информационной среды и произвести требуемое обращение к нему. Это приводит к большому объему «отладочного» программирования и в то же время не дает никакой гарантии, что тестирование модулей производилось именно в тех условиях, в которых они будут выполняться в рабочей программе.

Метод нисходящей разработки заключается в следующем. Как и в предыдущем методе сначала строится модульная структура программы в виде дерева. Затем поочередно программируются модули программы, начиная с модуля самого верхнего уровня (головного), переходя к программированию какого-либо другого модуля только в том случае, если уже запрограммирован модуль, который к нему обращается. После того, как все модули программы запрограммированы, производится их поочередное тестирование и отладка в таком же (нисходящем) порядке. При этом первым тестируется головной модуль программы, который представляет всю тестируемую программу и поэтому тестируется при «естественном» состоянии информационной среды, при котором начинает выполняться эта программа. При этом те модули, к которым может обращаться головной, заменяются их имитаторами (так называемыми заглушками). Каждый имитатор модуля представляется весьма простым программным фрагментом, который, в основном, сигнализирует о самом факте обращения к имитируемому модулю, производит необходимую для правильной работы программы обработку значений его входных параметров (иногда с их распечаткой) и выдает, если это необходимо, заранее запасенный подходящий результат. После завершения тестирования и отладки головного и любого последующего модуля производится переход к тестированию одного из модулей, которые в данный момент представлены имитаторами, если таковые имеются. Для этого имитатор выбранного для тестирования модуля заменяется самим этим модулем и, кроме того, добавляются имитаторы тех модулей, к которым может обращаться выбранный для тестирования модуль. При этом каждый такой модуль будет тестироваться при «естественных» состояниях информационной среды, возникающих к моменту обращения к этому модулю при выполнении тестируемой программы. Таким образом, большой объем «отладочного» программирования при восходящем тестировании заменяется программированием достаточно простых имитаторов используемых в программе модулей. Кроме того, имитаторы удобно использовать для того, чтобы подыгрывать процессу подбора тестов путем задания нужных результатов, выдаваемых имитаторами. При таком порядке разработки программы вся необходимая глобальная информация формируется своевременно, т.е. ликвидируется весьма неприятный источник просчетов при программировании модулей. Некоторым недостатком нисходящей разработки, приводящим к определенным затруднениям при ее применении, является необходимость абстрагироваться от базовых возможностей используемого языка программирования, выдумывая абстрактные операции, которые позже нужно будет реализовать с помощью выделенных в программе модулей. Однако способность к таким абстракциям представляется необходимым условием разработки больших программных средств, поэтому ее нужно развивать.

Особенностью рассмотренных методов восходящей и нисходящей разработок (которые мы будем называть классическими) является требование, чтобы модульная структура программы была разработана до начала программирования (кодирования) модулей. Это требование находится в полном соответствии с водопадным подходом к разработке ПС, так как разработка модульной структуры программы и ее кодирование производятся на разных этапах разработки ПС: первая завершает этап конструирования ПС, а второе (открывает этап кодирования. Однако эти методы вызывают ряд возражений: представляется сомнительным, чтобы до программирования модулей можно было разработать структуру программы достаточно точно и содержательно. На самом деле это делать не обязательно, если несколько модернизировать водопадный подход. Ниже предлагаются конструктивный и архитектурный подходы к разработке программ, в которых модульная структура формируется в процессе программирования (кодирования) модулей.

Конструктивный подход к разработке программы представляет собой модификацию нисходящей разработки, при которой модульная древовидная структура программы формируется в процессе программирования модулей. Разработка программы при конструктивном подходе начинается с программирования головного модуля, исходя из спецификации программы в целом. При этом спецификация программы принимается в качестве спецификации ее головного модуля, который полностью берет на себя ответственность за выполнение функций программы. В процессе программирования головного модуля, в случае, если эта программа достаточно большая, выделяются подзадачи (внутренние функции), в терминах которых программируется головной модуль. Это означает, что для каждой выделяемой подзадачи (функции) создается спецификация реализующего ее фрагмента программы, который в дальнейшем может быть представлен некоторым поддеревом модулей. Важно заметить, что здесь также ответственность за выполнение выделенной функции несет головной (может быть, и единственный) модуль этого поддерева, так что спецификация выделенной функции является одновременно и спецификацией головного модуля этого поддерева. В головном модуле программы для обращения к выделенной функции строится обращение к головному модулю указанного поддерева в соответствии с созданной его спецификацией. Таким образом, на первом шаге разработки программы (при программировании ее головного модуля) формируется верхняя начальная часть дерева, например, такая, которая показана на рисунке 1.5.

[image: image6.wmf]

Спецификация программы

(головного модуля)

Текст головного модуля

Спецификация

1

-

ой подзад

а

чи

Спецификация

3

-

ей подзад

а

чи

Спецификация

2

-

ой подзад

а

чи

Рисунок 1.5 - Первый шаг формирования модульной структуры программы при конструктивном подходе

Аналогичные действия производятся при программировании любого другого модуля, который выбирается из текущего состояния дерева программы из числа специфицированных, но пока еще не запрограммированных модулей. В результате этого производится очередное деформирование дерева программы, например, такое, которое показано на рисунке 1.6.

Архитектурный подход к разработке программы представляет собой модификацию восходящей разработки, при которой модульная структура программы формируется в процессе программирования модуля. Но при этом ставится существенно другая цель разработки: повышение уровня используемого языка программирования, а не разработка конкретной программы. Это означает, что для заданной предметной области выделяются типичные функции, каждая из которых может использоваться при решении разных задач в этой области, и специфицируются, а затем и программируются отдельные программные модули, выполняющие эти функции. Так как процесс выделения таких функций связан с накоплением и обобщением опыта решения задач в заданной предметной области, то обычно сначала выделяются и реализуются отдельными модулями более простые функции, а затем постепенно появляются модули, использующие ранее выделенные функции. Такой набор модулей создается в расчете на то, что при разработке той или иной программы заданной предметной области в рамках конструктивного подхода могут оказаться приемлемыми некоторые из этих модулей. Это позволяет существенно сократить трудозатраты на разработку конкретной программы путем подключения к ней заранее заготовленных и проверенных на практике модульных структур нижнего уровня. Так как такие структуры могут многократно использоваться в разных конкретных программах, то архитектурный подход может рассматриваться как путь борьбы с дублированием в программировании. В связи с этим программные модули, создаваемые в рамках архитектурного подхода, обычно параметризуются для того, чтобы усилить применимость таких модулей путем настройки их на параметры.

[image: image7.wmf]

Спецификация программы

(головного модуля)

Текст головного модуля

Спецификация

1

-

ой подзад

а

чи

Спецификация

3

-

ей подзад

а

чи

Текст

головного модуля

1

-

ой подзадачи

Текст

головного модуля

3

-

ей подзадачи

Текст

головного модуля

2

-

ой подзадачи

Специфи

кация

2

-

ой подзад

а

чи

Спецификация

2.1

-

ой подзад

а

чи

Спецификация

2.2

-

ой подзад

а

чи

Рисунок 1.6 - Второй шаг формирования модульной структуры программы при конструктивном подходе.

В классическом методе нисходящей разработки рекомендуется сначала все модули разрабатываемой программы запрограммировать, а уж затем начинать нисходящее их тестирование, что опять-таки находится в полном соответствии с водопадным подходом. Однако такой порядок разработки не представляется достаточно обоснованным: тестирование и отладка модулей может привести к изменению спецификации подчиненных модулей и даже к изменению самой модульной структуры программы, так что в этом случае программирование некоторых модулей может оказаться бесполезно проделанной работой. Нам представляется более рациональным другой порядок разработки программы, известный в литературе как метод нисходящей реализации, что представляет некоторую модификацию водопадного подхода.

В этом методе каждый запрограммированный модуль начинают сразу же тестировать до перехода к программированию другого модуля.

Все эти методы имеют еще различные разновидности в зависимости от того, в какой последовательности обходятся узлы (модули) древовидной структуры программы в процессе ее разработки. Это можно делать, например, по слоям (разрабатывая все модули одного уровня, прежде чем переходить к следующему уровню). При нисходящей разработке дерево можно обходить также в лексикографическом порядке (сверху вниз, слева направо). Возможны и другие варианты обхода дерева. Так, при конструктивной реализации для обхода дерева программы целесообразно следовать идеям Фуксмана, которые он использовал в предложенном им методе вертикального слоения.

Сущность такого обхода заключается в следующем. В рамках конструктивного подхода сначала реализуются только те модули, которые необходимы для самого простейшего варианта программы, которая может нормально выполняться только для весьма ограниченного множества наборов входных данных, но для таких данных эта задача будет решаться до конца. Вместо других модулей, на которые в такой программе имеются ссылки, в эту программу вставляются лишь их имитаторы, обеспечивающие, в основном, сигнализацию о выходе за пределы этого частного случая. Затем к этой программе добавляются реализации некоторых других модулей (в частности, вместо некоторых из имеющихся имитаторов), обеспечивающих нормальное выполнение для некоторых других наборов входных данных. И этот процесс продолжается поэтапно до полной реализации требуемой программы.

Таким образом, обход дерева программы производится с целью кратчайшим путем реализовать тот или иной вариант (сначала самый простейший) нормально действующей программы. В связи с этим такая разновидность конструктивной реализации получила название метода целенаправленной конструктивной реализации. Достоинством этого метода является то, что уже на достаточно ранней стадии создается работающий вариант разрабатываемой программы. Психологически это играет роль допинга, резко повышающего эффективность разработчика. Поэтому этот метод является весьма привлекательным.

На рисунке 1.7 представлена общая классификация рассмотренных методов разработки структуры программы.

[image: image8.wmf]

 Методы разработки структуры программ

Нисходящие

Восходящие

Классический

по

д

ход

Конструктивный

подход

Классическая

нисходящая

разработка

Классическая

нисходящая

реализация

Конструктивная

разработка

Конструктивная

реализация

Классический

по

д

х

од

Классическая

восходящая

разработка

(не рекоменд

у

ется)

Классическая

восходящая

реализация

(не рекоменд

у

ется)

Архитектурный

подход

Архитектурная

разработка

Архитектурная

реализация

Целенаправленная

конструктивная

реализация

Рисунок 1.7 - Классификация методов разработки структуры программ

1.7 Отладка и тестирование ПС

Отладка ПС (это деятельность, направленная на обнаружение и исправление ошибок в ПС с использованием процессов выполнения его программ. Тестирование ПС (это процесс выполнения его программ на некотором наборе данных, для которого заранее известен результат применения или известны правила поведения этих программ. Указанный набор данных называется тестовым или просто тестом. Таким образом, отладку можно представить в виде многократного повторения трех процессов: тестирования, в результате которого может быть констатировано наличие в ПС ошибки, поиска места ошибки в программах и документации ПС и редактирования программ и документации с целью устранения обнаруженной ошибки. Другими словами:

Отладка = Тестирование + Поиск ошибок + Редактирование

В зарубежной литературе отладку часто понимают только как процесс поиска и исправления ошибок (без тестирования), факт наличия которых устанавливается при тестировании. Иногда тестирование и отладку считают синонимами. В нашей стране в понятие отладки обычно включают и тестирование, поэтому мы будем следовать сложившейся традиции.

Тестирование – процесс многократного повторения программы с целью обнаружения ошибок. Тестирование – составная часть отладки.

Отладка имеет место тогда, когда программа со всей очевидностью работает неправильно. Поэтому отладка начинается всегда в предвидении отказа программы. Если же оказывается, что программа работает верно, то она тестируется. Часто случается так, что после прогона тестов программа вновь подвергается отладке. Таким образом, тестирование устанавливает факт наличия ошибки, а отладка выявляет ее причину.

Основная цель выделения отладки и тестирования как отдельных этапов создания программы заключается в том, чтобы обратить внимание обязательности обеих стадий и на необходимость специального планирования временных затрат по каждой из них в отдельности.

Нельзя гарантировать, что тестированием можно установить наличие каждой имеющейся в ПС ошибки. Поэтому возникает две задачи. Первая задача: подготовить такой набор тестов и применить к ним ПС, чтобы обнаружить в нем по возможности большее число ошибок. Однако чем дольше продолжается процесс тестирования (и отладки в целом), тем большей становится стоимость ПС. Отсюда вторая задача: определить момент окончания отладки ПС (или отдельной его компоненты). Признаком возможности окончания отладки является полнота охвата пропущенными через ПС тестами (т.е. тестами, к которым применено ПС) множества различных ситуаций, возникающих при выполнении программ ПС, и относительно редкое проявление ошибок в ПС на последнем отрезке процесса тестирования. Последнее определяется в соответствии с требуемой степенью надежности ПС, указанной в спецификации его качества.

Заповеди, предложенные Майерсом, по тестированию ПС.

Заповедь 1. Считайте тестирование ключевой задачей разработки ПС, поручайте его самым квалифицированным и одаренным программистам; нежелательно тестировать свою собственную программу.

Заповедь 2. Хорош тот тест, для которого высока вероятность обнаружить ошибку, а не тот, который демонстрирует правильную работу программы.

Заповедь 3. Готовьте тесты как для правильных, так и для неправильных данных.

Заповедь 4. Документируйте пропуск тестов через компьютер; детально изучайте результаты каждого теста; избегайте тестов, пропуск которых нельзя повторить.

Заповедь 5. Каждый модуль подключайте к программе только один раз; никогда не изменяйте программу, чтобы облегчить ее тестирование.

Заповедь 6. Пропускайте заново все тесты, связанные с проверкой работы какой-либо программы ПС или ее взаимодействия с другими программами, если в нее были внесены изменения (например, в результате устранения ошибки).

Существуют следующие методы тестирования ПС:

1) Статическое тестирование – ручная проверка программы за столом.

2) Детерминированное тестирование – при различных комбинациях исходных данных.

3) Стохастическое – исходные данные выбираются произвольно, на выходе определяется качественное совпадение результатов или примерная оценка.

Имеется два подхода к тестированию:

1) Структурное тестирование – метод «белого ящика», тестируется логика программы, внутренняя структура программы.

2) Функциональное тестирование – метод «черного ящика»- тестируется спецификация, т.е. вход/выход без учета знаний о ее структуре.

В нашей стране различаются два основных вида отладки (включая тестирование): автономную и комплексную отладку ПС.

 Автономная отладка ПС означает последовательное раздельное тестирование различных частей программ, входящих в ПС, с поиском и исправлением в них фиксируемых при тестировании ошибок. Она фактически включает отладку каждого программного модуля и отладку сопряжения модулей.

Комплексная отладка означает тестирование ПС в целом с поиском и исправлением фиксируемых при тестировании ошибок во всех документах (включая тексты программ ПС), относящихся к ПС в целом. К таким документам относятся определение требований к ПС, спецификация качества ПС, функциональная спецификация ПС, описание архитектуры ПС и тексты программ ПС.

1.8 Надежность ПС

Надежность ПО – это свойство системы выполнять заданные функции, сохраняя во времени значения установленных эксплутационных показателей в заданных пределах, соответствующих заданным режимам и условиям исполнения. Потеря надежности связывается с появлением отказов в работе. Другими словами надежность ПО – это вероятность того, что программа какой-то период времени будет работать без сбоев с учетом степени их влияния на выходные результаты.

Под показателем надежности принято понимать величину или совокупность величин, характеризующих качественно или количественно степень приспособленности систем к выполнению поставленной задачи. Имеются три вида показателей надежности сложных систем: качественные, порядковые и количественные.

Качественные показатели надежности не могут быть выражены в виде числа и не содержат информации, позволяющей обосновать предпочтение одного из нескольких конкурирующих вариантов системы при их сравнении. Качественные показатели указывают на какие-либо свойства системы. Качественные показатели дают возможность отличать системы друг от друга.

Порядковые показатели надежности содержат информацию, позволяющую обосновать предпочтение одного из вариантов системы при их сравнении без количественной оценки степени предпочтения. Порядковые показатели дают возможность расположить в ряд по степени возрастания надежности исследуемые варианты системы, но не позволяют оценить, на какую величину отличается достигнутый уровень надежности рассматриваемых вариантов.

Количественные показатели надежности выражают надежность в виде числа. Они определяются путем непосредственных статистических наблюдений на основе обработки результатов применения или испытания систем. А также путем аналитических расчетов или моделирования процесса функционирования систем.

В первых работах по теории надежности ПО заимствованы основные положения теории аппаратной надежности. В ряде исследований вопроса надежности ПО показатель надежности рассматривался как функция времени наработки. ПО не изменяется существенно по мере наработки, а изменяется в результате устранения ошибок.

1.9 Документация ПС

Документальное обеспечение ПО важно не только для последующей эксплуатации разработанных систем ПО, но и для процесса проектирования. Документация должна создаваться по ходу проектирования, часть ее разрабатывается и используется непосредственно в процессе проектирования персоналом групп разработки, на различных этапах создания проекта.

При разработке ПС создается и используется большой объем разнообразной документации. Она необходима как средство передачи информации между разработчиками ПС, как средство управления разработкой ПС и как средство передачи пользователям информации, необходимой для применения и сопровождения ПС. На создание этой документации приходится большая доля стоимости ПС.

Эту документацию можно разбить на две группы:

· документы управления разработкой ПС;

· документы, входящие в состав ПС.

Документы управления разработкой ПС (software process documentation) управляют и протоколируют процессы разработки и сопровождения ПС, обеспечивая связи внутри коллектива разработчиков ПС и между коллективом разработчиков и менеджерами ПС (software managers) (лицами, управляющими разработкой ПС. Эти документы могут быть следующих типов:

· планы, оценки, расписания. Эти документы создаются менеджерами для прогнозирования и управления процессами разработки и сопровождения ПС;

· отчеты об использовании ресурсов в процессе разработки. Создаются менеджерами;

· стандарты. Эти документы предписывают разработчикам, каким принципам, правилам, соглашениям они должны следовать в процессе разработки ПС. Эти стандарты могут быть как международными или национальными, так и специально созданными для организации, в которой ведется разработка ПС;

· рабочие документы. Это основные технические документы, обеспечивающие связь между разработчиками. Они содержат фиксацию идей и проблем, возникающих в процессе разработки, описание используемых стратегий и подходов, а также рабочие (временные) версии документов, которые должны войти в ПС;

· заметки и переписка. Эти документы фиксируют различные детали взаимодействия между менеджерами и разработчиками.

Документы, входящие в состав ПС (software product documentation), описывают программы ПС как с точки зрения их применения пользователями, так и с точки зрения их разработчиков и сопроводителей (в соответствии с назначением ПС). Здесь следует отметить, что эти документы будут использоваться не только на стадии эксплуатации ПС (в ее фазах применения и сопровождения), но и на стадии разработки для управления процессом разработки (вместе с рабочими документами) (во всяком случае, они должны быть проверены (протестированы) на соответствие программам ПС. Эти документы образуют два комплекта с разным назначением:

· пользовательская документация ПС (П-документация);

· документация по сопровождению ПС (С-документация).

Пользовательская документация ПС (user documentation) объясняет пользователям, как они должны действовать, чтобы применить разрабатываемое ПС. Она необходима, если ПС предполагает какое-либо взаимодействие с пользователями. К такой документации относятся документы, которыми должен руководствоваться пользователь при инсталляции ПС (при установке ПС с соответствующей настройкой на среду применения ПС), при применении ПС для решения своих задач и при управлении ПС (например, когда разрабатываемое ПС будет взаимодействовать с другими системами). Эти документы частично затрагивают вопросы сопровождения ПС, но не касаются вопросов, связанных с модификацией программ.

В связи с этим следует различать две категории пользователей ПС: ординарных пользователей ПС и администраторов ПС.

Ординарный пользователь ПС (end-user) использует ПС для решения своих задач (в своей предметной области). Это может быть инженер, проектирующий техническое устройство, или кассир, продающий железнодорожные билеты с помощью ПС. Он может и не знать многих деталей работы компьютера или принципов программирования.

Администратор ПС (system administrator) управляет использованием ПС ординарными пользователями и осуществляет сопровождение ПС, не связанное с модификацией программ. Например, он может регулировать права доступа к ПС между ординарными пользователями, поддерживать связь с поставщиками ПС или выполнять определенные действия, чтобы поддерживать ПС в рабочем состоянии, если оно включено как часть в другую систему.

Состав пользовательской документации зависит от аудиторий пользователей, на которые ориентировано разрабатываемое ПС, и от режима использования документов. Под аудиторией здесь понимается контингент пользователей ПС, у которого есть необходимость в определенной пользовательской документации ПС. Удачный пользовательский документ существенно зависит от точного определения аудитории, для которой он предназначен. Пользовательская документация должна содержать информацию, необходимую для каждой аудитории. Под режимом использования документа понимается способ, определяющий, каким образом используется этот документ. Обычно пользователю достаточно больших программных систем требуются либо документы для изучения ПС (использование в виде инструкции), либо для уточнения некоторой информации (использование в виде справочника).

В соответствии с работами можно считать типичным следующий состав пользовательской документации для достаточно больших ПС:

· общее функциональное описание ПС дает краткую характеристику функциональных возможностей ПС. Предназначено для пользователей, которые должны решить, насколько необходимо им данное ПС;

· руководство по инсталляции ПС предназначено для администраторов ПС. Оно должно детально предписывать, как устанавливать системы в конкретной среде, файлы, представляющие ПС, и требования к минимальной конфигурации аппаратуры;

· инструкция по применению ПС предназначена для ординарных пользователей. Содержит необходимую информацию по применению ПС, организованную в форме удобной для ее изучения;

· справочник по применению ПС предназначен для ординарных пользователей. Содержит необходимую информацию по применению ПС, организованную в форме удобной для избирательного поиска отдельных деталей;

· руководство по управлению ПС предназначено для администраторов ПС. Оно должно описывать сообщения, генерируемые, когда ПС взаимодействует с другими системами, и как должен реагировать администратор на эти сообщения. Кроме того, если ПС использует системную аппаратуру, этот документ может объяснять, как сопровождать эту аппаратуру.

Разработка пользовательской документации начинается сразу после создания внешнего описания. Качество этой документации может существенно определять успех ПС. Она должна быть достаточно проста и удобна для пользователя (в противном случае, это ПС вообще не стоило создавать). Поэтому, хотя черновые варианты (наброски) пользовательских документов создаются основными разработчиками ПС, к созданию их окончательных вариантов часто привлекаются профессиональные технические писатели.

Документация по сопровождению ПС (system documentation) описывает ПС с точки зрения ее разработки. Эта документация необходима, если ПС предполагает изучение того, как оно устроено (сконструировано), и модернизацию его программ. Сопровождение (это продолжающаяся разработка. Поэтому в случае необходимости модернизации ПС к этой работе привлекается специальная команда разработчиков-сопроводителей. Этой команде придется иметь дело с такой же документацией, которая определяла деятельность команды первоначальных (основных) разработчиков ПС, (с той лишь разницей, что эта документация для команды разработчиков-сопроводителей будет, как правило, чужой (она создавалась другой командой). Чтобы понять строение и процесс разработки модернизируемого ПС, команда разработчиков-сопроводителей должна изучить эту документацию, а затем внести в нее необходимые изменения, повторяя в значительной степени технологические процессы, с помощью которых создавалось первоначальное ПС.

Документацию по сопровождению ПС можно разбить на две группы:

· документация, определяющая строение программ и структур данных ПС и технологию их разработки;

· документация, помогающая вносить изменения в ПС.

Документация первой группы содержит итоговые документы каждого технологического этапа разработки ПС. Она включает следующие документы:

· внешнее описание ПС (Requirements document);

· описание архитектуры ПС, включая внешнюю спецификацию каждой ее программы (подсистемы);

· для каждой программы ПС (описание ее модульной структуры, включая внешнюю спецификацию каждого включенного в нее модуля;

· для каждого модуля (его спецификация и описание его строения;

· тексты модулей на выбранном языке программирования;

· документы установления достоверности ПС, описывающие, как устанавливалась достоверность каждой программы ПС и как информация об установлении достоверности связывалась с требованиями к ПС.

Документы установления достоверности ПС включают, прежде всего, документацию по тестированию (схема тестирования и описание комплекта тестов).

Документация второй группы содержит руководство по сопровождению ПС, которое описывает особенности реализации ПС (в частности, трудности, которые пришлось преодолевать) и как учтены возможности развития ПС в его строении (конструкции). В нем также фиксируются, какие части ПС являются аппаратно- и программно-зависимыми.

Общая проблема сопровождения ПС (обеспечить, чтобы все его представления шли в ногу (оставались согласованными), когда ПС изменяется. Чтобы этому помочь, связи и зависимости между документами и их частями должны быть отражены в руководстве по сопровождению, и зафиксированы в базе данных управления конфигурацией.

1.10 Перечень вопросов, изучаемых в курсе «Технология разработки программного обеспечения»

1 Сущность предмета ТП, его задачи. Актуальность проблемы технологии программирования. История развития ТП.

2 Типы ПО.

3 Уникальное ПО и ПО, как продукция. Требования к ПО как к продукции. Доведение ПО до товарного уровня.

4 Жизненный цикл ПС. Модели жизненного цикла ПС.

5 Водопадная модель ЖЦ ПС.

6 Каскадная модель ЖЦ ПС. Усовершенствование каскадной модели ЖЦ ПС.

7 Спиральная модель ЖЦ.

8 Понятие качества ПО. Критерии качества ПО: функциональность, надежность, их примитивы.

9 Критерии качества: легкость применения, эффективность, их примитивы.

10 Критерии качества: сопровождаемость, мобильность, их примитивы.

11 Функциональные и конструктивные критерии качества. Факторы, определяющие качество ПО.

12 Оценка качества ПО (показатель качества, единичный, комплексный, групповой). Методы определения числовых показателей качества.

13 Стиль программирования. Типы комментариев, их расположе​ние. Выбор имен переменных. Размещение операторов. Пользовательский интерфейс (командный, графический).

14 Цель модульного программирования. Основные характеристики программного модуля. Размер модуля. Рутинность модуля.

15 Связность модуля.

16 Сцепление модулей.

17 Методы разработки структуры ПС. Восходящая разработка ПС. Архитектурный подход разработки ПС.

18 Нисходящая разработка ПС. Конструктивный подход разработки ПС. Метод целенаправленной конструктивной реализации.

19 Вспомогательные средства проектирования ПС (схемы Варнье-Орра, СИС, схемы HIPO, привести примеры).

20 Порядок разработки программного модуля.

21 Структурное программирование. Схемы передач управления.

22 Методы проектирования модуля: пошаговая детализация; анализ сообщений.

23 Методы проектирования модуля: метод расширения ядра, спецификация модуля, иерархическое проектирование модулей.

24 Вспомогательные средства проектирования модулей: таблицы данных, табли​цы решений. Документация.

25 Источники ошибок в ПС: интеллектуальные возможности человека, модель перевода информации. Причины появления оши​бок.

26 Методы обнаружения ошибок. Логические ошибки. Ошибки в число​вых расчетах.

27 Основные понятия отладки и тестирования. Различие между отладкой и тестированием. Преимущество тестирования сверху вниз. Проверка программ в нормальных, экстре​мальных и исключительных ситуациях.

28 Основные принципы тестирования программ. Заповеди по тестированию, предложенные Г. Майерсом. Методы тестирования, два подхода к тестированию.

29 Тестирование модулей: тестирование путей, структур управления, ветвлений, специальных значений.

30 Логическая организация данных. Представление дан​ных (внешнее, внутреннее). Физическая организация данных. Эргономические факторы при проектировании данных.

31 Выбор и обоснование языка программирования. Критерии выбора языка программирования.

32 Сравнение языков программирования (типы данных, подпрог​раммы, работа с динамической памятью, обработка исключительных ситуаций, параллельная обработка программных модулей и др.)

33 Характеристика языка АДА.

34 Внешнее описание ПС.

35 Определение требований к ПС.

36 Функциональная спецификация ПС. Методы контроля внешнего описания ПС.

37 Техническое задание на разработку ПС.

38 Организация процесса проектирования ПС.

39 Понятие архитектуры ПС. Основные классы архитектур ПС. Контроль архитектуры ПС.

40 Определение основных компонентов системы: потоков данных и процессов.

41 Вспомогательные средства проектирования ПС (функциональные схемы, ПЕРТ-диаграмма, сети Петри). Проектная документация.

42 Необходимость коллективной разработки ПО.

43 Метод бригады главного программиста. Состав бригады.

44 Обязанности главного программиста.

45 Функции заместителя главного программиста.

46 Работа членов бригады. Работа секретаря (библиотекаря).

47 Преимущества и трудности бригадного подхода.

48 Проблемы оценки квалификации отдельных специалистов в коллективе.

49 Организация контроля при коллективной разработке программ.

50 Современная организация коллектива разработчиков ПС. Организация коллективов для создания очень больших комплексов программ.

51 Прикладное тестирование специалистов.

52 Понятие и классификация ППП. Структура и основные компоненты ППП.

53 Этапы развития пакетов прикладных программ (ППП).

54 Показатели качества ППП.

55 Разработка и оформление модулей в ППП.

56 Системный анализ библиотеки модулей. Средства сборки программ.

57 Технология разработки ППП. Автоматизация разработки ППП.

58 Документация, создаваемая и используемая в процессе разработки программных средств.

59 Пользовательская документация ПС.

60 Документация по сопровождению ПС.

61 Документация ПО. Стандартизация программной документации. Единая система программной документации (ЕСПД). Классификация и обозначение стандартов ЕСПД.

62 Назначение ЕСПД, область распространения и состав ЕСПД. Виды программных документов. Виды эксплутационных документов. Схемы алгоритмов.

63 Стадии разработки программной документации.

64 Общие требования к программным документам.

65 Техническое задание. Требования к содержанию и оформлению.

66 Программа и методика испытаний. Текст программы, описание программы, пояснительная записка, описание применения (документация).

67 Руководство системному программисту, руководство программисту, руководство оператору. IEEE.

68 Общая характеристика состояния применения ЕСПД. Межгосударственные стандарты.

69 Расчет стоимости ПС.

70 Расчет экономической эффективности от внедрения ПС.

71 Надежность ПС. Показатели надежности: качественные, порядковые, количественные.

72 Факторы, определяющие надежность ПО.

73 Применение статистики к расчету надежности ПО.

74 Модели, базирующиеся на теории надежности технических систем.

75 Модель ошибок Шумана. Модель надежности.

76 Модели, сеющие предварительные ошибки.

2 Курсовое проектирование
2.1 Общие требования

Курсовой проект должен включать оттестированное программное средство
и пояснительную записку.

Пояснительная записка проекта должна иметь следующую структуру:

- титульный лист установленного образца (Приложение А);

- техническое задание (Приложение Б);

- содержание курсового проекта (Приложение В).

В графической части курсового проекта могут быть представлены следующие результаты:

- функциональная структура ПС, показывающая функциональное назначение всего ПС и его отдельных частей;

- модульная (иерархическая) структура
ПС, фиксирующая результаты проектирования ПС;

- диаграммы наследования, зависимостей, классов и структур классов ПС, фиксирующие результаты объектно-ориентированного проектирования ПС;

- схемы алгоритмов, иллюстрирующих основные методы и алгоритмы, реализованные в ПС;

- результаты работы ПО, показывающие наиболее типичные результаты в форме графиков, таблиц, примеров выходной документации и т.п.

2.2 Общие требования к разработке ПС

Разработка ПС является определяющим элементом курсового проектирования и может
вестись с использованием какого-либо подхода проектирования например, водопадной модели разработки ПС (см. пункт 1.2).

Можно придерживаться следующих этапов жизненного цикла ПС см. рисунок 2.1.

[image: image9.png]AHanHz

Tpoexripopanmte

Peamzaist

Omnazika H
TeCTHPOBAHHE

CompoBosiieHHe

 Рисунок 2.1 - Этапы жизненного цикла ПС

Целью этапа анализа является описание задачи, которое должно быть полным, последовательным, доступным для чтения и обзора различными заинтересованными сторонами, позволяющим производить сравнение с реальными условиями.

 В ходе этого этапа решаются задачи:

- уточнение требований, приведенных в задании на проектирование;

- разработка спецификаций на ПС.

Итогом выполнения этого этапа являются эксплуатационные и функциональные спецификации, содержащие конкретное описание ПС.

Эксплуатационные спецификации должны содержать сведения о быстродействии ПО, затратах памяти, требуемых технических средствах, надежности и т.д. Функциональные спецификации
определяют функции, которые должно выполнять ПС. Спецификации должны быть полными, точными и ясными.

Цель этапа
проектирования
- иерархическое разбиение сложной задачи создания ПО на подзадачи меньшей сложности.

На этапе проектирования решаются следующие задачи:

- формирование структуры ПС и разработка алгоритмов, задаваемых спецификациями;

- определение состава модулей с разделением их на иерархические уровни;

- выбор структуры информации в базе данных;

- фиксация межмодульных интерфейсов.

Результатом работы на этом этапе являются спецификации на отдельные модули, дальнейшая декомпозиция которых нецелесообразна.

Этап реализации или программирования включает в себя непосредственное кодирование текстов программ на выбранном алгоритмическом языке программирования. Цель этого этапа - получение текстов программ.

Цель этапа тестирования и отладки - выявление в ПС ошибок, проверка работоспособности ПС, его соответствие спецификациям.

В ходе этого этапа решаются
следующие задачи:

- подготовка данных для отладки;

- планирование отладки;

- испытание ПО.

Результатом работы должно являться оттестированное и отлаженное ПС.

На этапе сопровождения возможно расширение функциональных возможностей ПС, уточнение существующих, а также устранение ошибок. В курсовом проекте, как правило, выполняются четыре этапа проектирования.

Примерные временные
соотношения между отдельными видами работ представлены в таблице 2.1.

Разработка ПС должна начинаться с тщательного изучения задания на курсовое проектирование.

Этапы анализа и проектирования должны быть формализованы с помощью одного из
рекомендуемых средств:

- аппарат формальных спецификаций;

- методы структурного анализа;

- методы объектно-ориентированного анализа;

- методы объектно-ориентированного проектирования.

Таблица 2.1 - Распределение времени по этапам
 разработки ПС

(в % к общему времени разработки)

	Этапы разработки ПС
	Всего

	Виды работ
	Анализ
	Проектирование
	Программирование
	Отладка и тестирование
	

	Анализ требований и разработка спецификаций
	13
	
	
	
	13

	Подготовка данных для отладки
	
	2
	2
	4
	8

	Планирование отладки
	2
	
	2
	4
	8

	Проектирование

	
	13
	
	
	13

	Тестирование
	5
	5
	4
	11
	25

	Программирование
	
	
	8
	
	8

	Испытание ПС
	
	
	
	17
	17

	Документирование
	
	
	4
	4
	8

	Всего
	20
	20
	20
	40
	100

2.3 Организация графического интерфейса

Разрабатываемое в курсовом проектировании ПС должно
 быть обязательно оснащено графическим пользовательским интерфейсом, что соответствует современным тенденциям и требованиям рынка на ПО.

Под
графическим пользовательским интерфейсом (GUI
- Graphical User Interface) понимается некоторая система (среда), служащая
 для организации диалога ПС с пользователем на основе графического многооконного представления данных. В среде GUI организацию всего взаимодействия с пользователем берет на себя именно сама среда, оставляя ПС делать только свою работу.

К общим принципам, лежащим в основе графического пользовательского интерфейса, относятся:

- графический режим работы;

- представление
ряда объектов пиктограммами;

- многооконность;

- использование
указывающего устройства
- мыши;

- адекватность изображения на экране изображаемому объекту (принцип WYSIWIG - What You See Is What You Get);

- наглядность;

- стандартизация всех основных действий и элементов (все программы для данной графической среды
выглядят и ведут себя совершенно одинаково, используют одинаковые принципы функционирования);

- наличие большого числа стандартных элементов (кнопок, полей редактирования, переключателей и т.д.), которые могут использоваться при конструировании ПС, делая их похожими в обращении и облегчая процесс их написания.

В основе современного графического пользовательского интерфейса лежат две основные концепции.

Первой из них является понятие программы, управляемой данными.

Как правило, эта концепция практически
реализуется через механизм сообщений. Внешние устройства (клавиатура, мышь, таймер) посылают сообщения модулям программы о наступлении тех или иных событий (например, при нажатии клавиши или передвижении мыши). Поступающие сообщения попадают в очередь сообщений, откуда извлекаются прикладной программой.

Таким образом, программа не должна все время опрашивать мышь, клавиатуру и другие устройства в ожидании, не произошло ли чего-нибудь, заслуживающего внимания. Когда событие произойдет, программа получит извещение об этом с тем, чтобы надлежащим образом его обработать.
 Поэтому программы для таких сред обычно
 представляют собой цикл обработки сообщений: извлечь очередное сообщение, обработать его, если оно интересно, либо передать стандартному обработчику сообщений, обычно входящему в систему и представляющему собой стандартные
действия системы в ответ на то или иное
событие.

Сообщения могут посылаться не только устройствами, но и отдельными частями программы (в частности, возможна посылка сообщения себе). Так один
модуль может послать сообщение другому модулю, или меню посылает сообщение о выборе определенного пункта. При этом существует также способ прямой посылки сообщения, минуя очередь,
когда непосредственно вызывается обработчик сообщений адресата.

Второй основополагающей концепцией является понятие окна как объекта. Окно - это не просто прямоугольная область на экране, это и программа (процедура, функция), способная выполнить различные
действия, присущие окну. Одним из основных таких действий является реагирование на поступающие сообщения и посылка сообщений другим объектам.

Одной из основных функций окна является перерисовка содержания окна. Любое окно должно уметь при получении соответствующего запроса перерисовать себя (или свою часть) на экране. Перерисовка может реализовываться или как реакция на
специальное сообщение, или как виртуальная функция (при использовании объектно-ориентированных языков). В состав любой GUI обязательно входит достаточно мощный графический модуль, обеспечивающий выполнение всех основных графических операций
и поддерживающий отсечение изображения по заданной (в том числе и довольно сложной) области отсечения. За счет этого реализуется возможность перерисовки фрагмента окна - устанавливается область отсечения, совпадающая с требуемым фрагментом, а затем выполняется запрос на перерисовку. При отработке запроса на перерисовку окна можно определить размер текущей области и не пытаться рисовать то, что заведомо будет отсечено.

Среди окон вводятся отношения принадлежности и следования, т.е. любое окно может иметь окно-родителя, которому оно принадлежит, и, следовательно, задается во внутренних координатах родительского
 окна, отсекается в размерах родительским окном и уничтожается при уничтожении родительского окна. Любое окно может иметь и принадлежащие ему окна (подокна), причем последние некоторым образом упорядочиваются. Тем самым окна могут образовывать древовидные структуры подчинения.

Родительское окно и принадлежащие ему подокна могут обмениваться сообщениями друг с другом. Эти сообщения обычно разделяются на два класса - запрос на выполнение окном некоторого действия и сообщение, оповещающее окно о том, что в другом окне (обычно подокне) произошли некоторые изменения.

Любая подобная система должна предоставлять для работы некоторый стандартный
набор типов окон, из
которых пользователь может строить свои программы.

В состав окна могут входить другие окна и действовать при этом как единое целое. Например, в состав
окна-списка может входить скроллер.

Среди окон обычно выделяются окна, предназначенные для ведения диалога с пользователем, ввода данных и т.п. Обычно в их основе лежит стандартное окно с большим набором подокон, играющих роль управляющих элементов. Как правило, диалоговое окно (или процедура, ведущая диалог) снабжается специальной функцией для координации работы управляющих элементов. Например, диалог для выбора файла.

Кроме стандартных окон пользователь может создавать свои собственные типы окон, либо добавляя какие-то новые свойства, либо переопределяя часть старых и наследующих все остальное.

При работе с клавиатурой важную роль играет понятие фокуса ввода. Фокус ввода - это то окно, которому поступают все сообщения от клавиатуры. Существует несколько способов перемещения фокуса ввода:

- при нажатии кнопки мыши фокус передается тому окну, над которым это произошло;

- окна диалога обычно переключают фокус между управляющими элементами диалога при нажатии определенных клавиш (стандартно это Tab и Shift-Tab);

- посредством явного вызова функции установки фокуса ввода.

Окну, теряющему фокус ввода, обычно посылается уведомление об этом, и оно может предотвратить переход фокуса от себя. Окну, получающему фокус, передается сообщение о том, что
оно получило фокус ввода.

2.4 Требования к программной документации

При разработке документации необходимо придерживаться требований СТП101-00 и стандартов
ЕСПД. Стандарт предприятия разработан с учетом всех действующих ГОСТов на документацию. При работе над курсовым проектом необходимо изучить следующие разделы:

- оформление текста;

- титульный лист;

- аннотация;

- содержание;

- введение;

- основная часть;

- изложение текста;

- заключение;

- оформление иллюстраций;

- построение таблиц;

- список использованных источников;

- приложения;

- графическая часть;

- схемы;

- кодирование документов;

- общие требования к оформлению курсовых проектов (работ).

В стандарте ЕСПД необходимо обратить внимание на следующие разделы:

(виды программных документов ГОСТ 19.101-77;

(стадии разработки ГОСТ 19.102-77;

(техническое задание. Требования к содержанию и оформлению ГОСТ 19.201-78;

(схемы алгоритмов, программ данных и систем ГОСТ 19.701-90;

(текст программы ГОСТ 19.401-78;

(описание программы ГОСТ 19.402 -78;

(программа и методика испытаний ГОСТ 19.301-79

(пояснительная записка ГОСТ 19.404-79;

(описание применения ГОСТ 19.502-78;

(руководство системному программисту ГОСТ 19.503-79;

(руководство программиста ГОСТ 19.504-79;

(руководство оператору ГОСТ 19.505-79.

2.5 Содержание курсового проекта

Курсовой проект должен иметь следующую структуру и состоять из разделов.

Аннотация

Введение

1 Общие сведения о программном средстве

1.1 Основное функциональное назначение программного средства

1.2 Полное наименование программного средства

1.3 Условное обозначение программного средства

1.4 Разработчики программного средства

2 Техническое задание

2.1 Основание для разработки

2.2 Назначение разработки

2.3 Требования к программному средству

2.4 Требования к программной документации

2.5 Требования к эргономике и технической эстетике

2.6 Стадии и этапы разработки

2.7 Порядок контроля и приемки

3 Пояснительная записка

3.1 Декомпозиция поставленной задачи

3.2 Общая архитектура программного средства

3.3 Реализация функционального назначения программного средства

3.4 Разработка алгоритма решения задачи

3.4.1 Детальная разработка алгоритмов отдельных подзадач

3.5 Структурная организация данных

3.6 Разработка интерфейса ПС

3.7 Описание структуры выходной информации

4 Руководство системного программиста

4.1 Общие сведения о программном средстве

4.2 Структура программного средства

4.3 Установка программного средства

4.4 Проверка программного средства

4.5 Сообщения системному программисту

5 Руководство программиста

5.1 Назначение и условия применения программного средства

5.2 Характеристика программного средства

5.3 Работа с программным средством

5.4 Входные и выходные данные

5.5 Сообщения программисту

6 Руководство пользователя

6.1 Назначение программного средства

6.2 Условия выполнения программного средства

6.3 Эксплуатация программного средства

6.4 Сообщения пользователю

7 Заключение

8 Список использованной литературы

9 Приложения

В пояснительной записке должна содержаться следующая информация.

Аннотация. В аннотации указывается тема работы, ее основное назначение, функции, выполняемые программным средством (ПС), объем пояснительной записки, перечень графической части работы, перечень приложений и др. (Приложение Д).

Введение. Во введении
кратко описывается состояние вопроса, формулируются цель и задачи проекта, а также актуальность и обоснованность его решения.

Общие сведения о ПС. В этом разделе описывается назначение ПС, т.е. какую задачу оно решает и где может найти применение. Указывается полное наименование ПС с расшифровкой слов, которые представлены аббревиатурой. Указывается условное обозначение ПС, которое дали ему авторы разработки, например пакет прикладных программ (ППП) «OMEGA» или программный комплекс (ПК) «НАДЕЖДА» и др. Представляются авторы разработки: Фамилия, имя, отчество, основное место учебы (учеба и работа), а также та часть работы, которая выполнялась в данном курсом проекте.

Далее необходимо сформулировать техническое задание, на данную работу состоящее из нескольких разделов.

Основание для разработки. В этом разделе должны быть указаны документы, на основании которых ведется разработка, организация, утвердившая этот документ, дата утверждения, наименование или условное обозначение темы разработки.

Назначение разработки. Здесь должно быть указано функциональное и эксплутационное назначение ПС.

Требования к ПС. В этом разделе должна содержаться следующая информация:

· требования к функциональным характеристикам (состав выполняемых функций, организация входных и выходных данных и т.п.);

· требования к структуре ПС (возможность модернизации, увеличению функциональных возможностей);

· требования к надежности (надежное функционирование, контроль входной и выходной информации и т.п.);

· условия эксплуатации (температура, влажность, количество и квалификация персонала);

· требования к составу и параметрам технических средств (состав технических средств с указанием их технических характеристик);

· требования к информационной и программной совместимости (требования к информационном структурам, языкам программирования);

· требования к транспортировке и хранению;

· специальные требования.

Требования к программной документации. Указываются стандарты, на основании которых должна выполняться документация на разрабатываемое ПС и состав документации.

Требования к эргономике и технической эстетике. Формулируются требования к организации пользовательского интерфейса. Общий дизайн ПС. Представление выходной информации (иллюстрации, графическое представление информации, анимация и т.д.).

Стадии и этапы разработки. Указываются сроки разработки, т. е. временной период, в течение которого данная работа должна быть выполнена. А также, на какие этапы данная работа разбита (Приложение Е).

Порядок контроля и приемки. Поясняются общие требования к аттестации, данной работы.

В техническом задании допускается включать приложения. Допускается уточнять содержание разделов, вводить новые разделы или объединять отдельные из них.

В пояснительной записке должна быть представлена следующая информация.

Декомпозиция поставленной задачи. Поставленная задача разбивается на ряд подзадач, которые необходимо решить при решении общей целевой задачи.

Общая архитектура ПС. После разбиения задачи на подзадачи, которые могут быть реализованы в виде отдельных модулей, процедур, функций, необходимо разработать архитектуру ПС с описанием взаимодействия отдельных элементов ПС. А также показать, как обрабатывается и преобразуется информация при переходе от одного модуля к другому. Описание должно иллюстрироваться схемами.

Реализация функционального назначения ПС. Поскольку разные функции ПС реализованы отдельными структурными единицами, необходимо описать, какая информация необходима для выполнения конкретной функции и какие результаты получаются в результате ее выполнения. В описании необходимо привести функциональную схему работы ПС.

Разработка алгоритма решения задачи. На основе анализа всех функций, которые должно выполнять проектируемое ПС, необходимо разработать и описать алгоритм решения задачи. В зависимости от выполнения или невыполнения тех или иных условий показать порядок и последовательность решения задачи. Логическую структуру ПС показать на укрупненной схеме алгоритма.

Детальная разработка алгоритмов отдельных подзадач. В этом разделе должна быть представлена логическая структура модулей и процедур, составляющих данный ПК. Для каждой программной единицы необходимо представить входные данные, функции, которые выполняются и результаты работы модуля. Для модулей, которые имеют сложную логическую структуру, описание может быть иллюстрировано схемой алгоритма.

Структурная организация данных. В этом разделе нужно представить данные используемые в ПС (файлы, массивы, и т.д.) их структуру, типы и т.д. Если данные имеют сложную структуру, то описание необходимо пояснять графическими схемами.

Разработка интерфейса ПС. В этом разделе необходимо описать структуру разработанного интерфейса. Обосновать его эргономичность.

Описание структуры выходной информации. Здесь необходимо описать, какую информацию можно получить в результате эксплуатации ПС.

Разделы пояснительной записки могут сопровождаться схемами, для повышения наглядности процесса проектирования ПС (см. Приложение Ж).

В разделе «Руководство системного программиста» нужно представить информацию, необходимую для того, чтобы системный программист мог быстро и правильно установить ПС, проверить его и убедиться в том, что ПС находится в рабочем состоянии.

Общие сведения о программе. Здесь дается краткая информация о ПС, его назначении, основные функции, которое оно выполняет, применение ПС.

Структура программы. Указывается из скольких программных единиц и файлов состоит ПС, т.е. описывается полная комплектность с ссылкой на пункт 3.2 раздела 2.5.
Установка программы. Описываются все действия, необходимые для установки ПС на ПЭВМ. Также объем, занимаемый ПС на жестком магнитном диске, минимальный объем оперативной памяти, необходимый для эксплуатации ПС. Технические характеристики оборудования, необходимого для работы ПС.

Проверка программы. После, того как ПС установлено, необходимо убедиться, что оно установлено верно, т. е. установлены все программные компоненты путем инсталляции или простым копированием, ПС находится в рабочем состоянии и может выполнять свое функциональное назначение.

Сообщения системному программисту. В процессе инсталляции или работы ПС возможны сообщения системному программисту для пояснения или подтверждения правильности его действий.

В разделе «Руководство программиста» нужно представить информацию необходимую для того, чтобы программист мог разобраться в структуре и логике ПС, с организацией входных и выходных данных для внесения изменений, расширения функциональных возможностей и исправления ошибок.

Назначение и условия применения ПС. Поясняется основное функциональное назначение ПС и возможность его применения. Минимальный состав технических средств с указанием их технических характеристик для нормальной эксплуатации ПС.

Характеристика ПС. Дается краткая характеристика ПС: режимы работы, необходимый объем памяти для эксплуатации, средства контроля и др.

Работа с ПС. Здесь поясняется обращение к программе, способы передачи управления, вызов программы и др.

Входные и выходные данные. В этом разделе описывается организация входных и выходных данных.

Сообщения программисту. Если в ПС при проектировании предусмотрена возможность расширения или изменения некоторых функций они должны быть описаны для программиста, который будет заниматься сопровождением ПС.

В разделе «Руководство пользователя» нужно представить информацию необходимою для эксплуатации ПС. Должна быть описана последовательность выполнения работы, средства защиты, разработанные в данном ПС, реакцию ПС на неверные действия пользователя.

Назначение ПС. В этом разделе дается краткое описание основного назначения ПС.

Условия выполнения программы. Описываются условия, при которых данное ПС может нормально функционировать (минимальный или максимальный состав аппаратуры и ПС).

Выполнение ПС. Описываются все действия пользователя для выполнения ПС своего функционального назначения, т.е. как работать с ПС.

Сообщения пользователю. При эксплуатации программного средства, могут быть предусмотрены различные сообщения, которые поясняют действия пользователя, предотвращают ошибки и дают возможность исправить допущенные ошибки.

Заключение. В заключении приводятся основные выводы
 и перспективы дальнейшего развития представленного ПС.

В разделе «Список использованных источников» дается перечень всей литературы, которая была использована при разработке ПС и оформлении документации на него. Список использованных источников формируется в том порядке, в котором были ссылки на использованную литературу, с указанием издательства, года издания и количества листов в книге согласно СТП101-00 (Приложение З).

В «Приложении» должен быть текст ПС, контрольные и тестовые примеры, результаты работы ПС, также могут быть документы, на основании которых ведется разработка.

2.6 Задания для курсового проектирования

2.6.1Задачи вычислительного типа

Задание: разработать пакет прикладных программ (ППП) по заданной теме, реализовать указанное преподавателем количество методов, с возможностью подключения еще нескольких методов. Оценить точность каждого метода. Провести полное тестирование. Привести контрольные примеры. Оформить удобный пользовательский интерфейс (окна, возможность удаления, корректировки, добавления информации, проверка на допустимость входных данных, выходные формы, помощь и др.).

Вариант №1

Разработать ППП «Интерполирование функции» различными методами:

1) по формуле Лагранжа;

2) по формуле Эйткена;

3) по формуле Ньютона;

4) по формуле Стирлинга;

5) по формуле Бесселя;

6) обратное интерполирование.

Вариант № 2

Разработать ППП «Решение системы линейных уравнений»

различными методами:

1) по формуле Крамера;

2) методом Жордана-Гаусса;

3) методом Гаусса;

4) методом простой итерации;

5) методом Зейделя.

Вариант №3

Разработать ППП «Решение обыкновенных дифференциальных уравнений» различными способами:

1) методом Зейделя;

2) методом Эйлера-Коши;

3) методом Рунге-Кутта;

4) методом Адамса;

5) методом Милна.

Вариант № 4

Разработать ППП «Численное интегрирование» различными методами:

1) по формуле Ньютона-Котеса;

2) по формуле трапеций;

3) по формуле Симпсона;

4) по формуле Гаусса;

 5) по формуле Чебышева.

Вариант № 5

Разработать ППП «Решение нелинейных алгебраических уравнений» различными методами:

1) методом половинного деления;

2) методом хорд;

3) методом касательных (Ньютона);

4) методом итераций;

5) комбинированный метод хорд и касательных;

6) методом Горнера (уточнение корней).

Вариант № 6

Разработать ППП «Численное дифференцирование»

различными методами:

1) на основе интерполяционной формулы Лагранжа;

2) на основе интерполяционной формулы Ньютона;

3) по безразностным формулам численного дифференцирования.

Вариант № 7

Разработать ППП «Решение системы нелинейных уравнений»

различными способами:

1) методом Ньютона;

2) методом релаксации;

3) методом Пикара;

4) методом Зейделя;

5) методом Якоби;

6) методом Ньютона с параметром.

Вариант №8

Разработать ППП «Методы обработки экспериментальных данных»

следующими методами:

1. методом средних;

2. методом наименьших квадратов.

Для следующих функций:

1) степенной функции;

2) показательной функции;

3) логарифмической функции;

4) гиперболы;

5) дробно-рациональной функции.

Оценить значимость полученных уравнений по критерию Фишера.

Вариант № 9

Разработать ППП «Краевые задачи для решения обыкновенных дифференциальных уравнений» следующими методами:

1) метод конечных разностей;

2) метод прогонки;

3) метод коллокации;

4) метод наименьших квадратов;

5) метод Галеркина.

Вариант № 10

Разработать ППП «Определение собственных значений и собственных векторов матрицы» следующими способами:

1) методом Крылова;

2) методом Леверье-Фадеева;

3) методом Данилевского;

4) методом итераций.

Вариант № 11

Разработать ППП «Решение дифференциальных уравнений с частными производными» различными методами:

1) методом сеток;

2) методом прямых;

3) методом прогонки;

4) методом Монте-Карло.

ППП должен быть пригодным для уравнений гиперболического типа (колебания струны), параболического типа (теплопроводности), эллиптического типа (Лапласа, Пуассона).

Вариант № 12

Разработать ППП «Транспортная задача»

Определить оптимальный план перевозок однородного груза из N пунктов отправления А1, А2, … Аn в М пунктов потребления В1, В2, … Вm.

Дано: аj – запасы j пункта j=1-N
 bi - запасы i пункта i=1-M
 сi,j - стоимость перевозок с j пункта в i пункт потребления.

Определить:

1) Открытая или закрытая транспортная задача (ТЗ). Преобразовать ее в закрытую.

 а)
[image: image10.wmf]11

NM

ji

ajbi

==

>

åå

 б)
[image: image11.wmf]11

NM

ji

ajbi

==

<

åå

2) Найти опорный план методами: северо-западного угла, минимального элемента, аппроксимации Фогеля.

3) Найти оптимальный план методами: потенциалов, квадратов, разрешающих элементов, дифференциальных рент.

4) Графически представить оптимальный план перевозок

5) Сделать возможным использование других методов для нахождения опорного и оптимального планов перевозки.

Вариант № 13

«Построение оптимальной области конструктивных

параметров технического объекта»

Имеются экспериментальные данные некоторых параметров для нескольких конструкций (5-8) технического объекта.

[image: image63.jpg]185

-
<
7 1,10 23 15 1,10
70 50 N
@ 2
14)(15) | (16) (17)_[(18) Y
Jum | Macca IMacwmas|
1B Wauliuem| Ne dokym. | noon.|Aamd (4) (5) (6)
&b Paspab. (1) 2l 5 17y 18)
= llpoe.
Jlucm (7)| Jlucmos (8)
I) an_ |aa 13 20 |
A . kormp. (©)} 2 K——> (9)
y 3ae. kagh.

 Х1 О2 Х2 О2 Х3 О2 О1 О2

 1

 1

 1

 1

 .

 .

 .

 .

 .

 .

 .

 .

10

 10

 10

 10

О1,О2 – основные параметры;

Х1,Х2,Х3 – вспомогательные параметры;

Для каждого параметра и каждой конструкции вводятся два оптимальных значения верхнее и нижнее, т.е. получается Х1н=f(О2), Х1в=f(О2), Х2н=f(О2), Х2в=f(О2), Х3н=f(О2), Х3в=f(О2)
и по три дополнительных значения (на равных промежутках) Х1д1=f(О2), Х1д2=f(О2), Х1д3=f(О2), Х2д1=f(О2), Х2д2=f(О2), Х2д3=(О2), Х3д1=(О2), Х3д2=(О2), Х3д3=(О2).

Строятся оси координат О1 и О2, строятся графики зависимости

О1= f(О2) для каждой конструкции.

1. Получить график «Оптимальная область конструктивных параметров» следующим образом:

На графике зависимости О1= f(О2) определить положение Х1н, Х1в, Х2н, Х2в, Х3н, Х3в, затем инициализируется оптимальная область W по условию _ _

 Хн <W<Хв

2. Получить график «Анализ конструктивных параметров», определив положение всех зависимостей

Х1н=f(О2)
 Х2н=f(О2) Х3н=f(О2)

Х1д1=f(О2) Х2д1=f(О2) Х3д1=f(О2)

Х1д2=f(О2) Х2д2=f(О2) Х3д2=f(О2)

Х1д3=f(О2) Х2д3=f(О2) Х3д3=f(О2)

Х1в=f(О2)
 Х2в=f(О2) Х3в=f(О2)

2.6.2 Задачи по обработке и анализу информации

Вариант 1

Тема: « Автоматизация работы организации по

трудоустройству населения»

Разработать ПС «Рынок труда».

ПС должно обрабатывать следующую информацию о безработных, зарегистрированных на бирже труда: фамилия, имя, отчество, пол, дата рождения, адрес, образование, учебное заведение, которое закончили, специальность, стаж работы, дополнительные возможности (владение иностранным языком, знание компьютера и т.д.), причина безработицы (сокращение, переезд, болезнь и т.д.).

А также информацию о каждом предприятии, предоставляющем работу: название предприятия, адрес, перечень специальностей, имеющих вакансии. Для каждой специальности указаны критерии отбора: образование, стаж, пол, возраст, умения и условия труда на предприятии: рабочий день, выходные, отпуск, заработная плата, льготы и прочее.

ПС должно осуществлять подбор для каждого обратившегося безработного наиболее подходящего варианта работы по сведениям в банке данных.

 Проводить анализ и прогнозирование ситуации на рынке труда:

· выяснить тенденцию к росту или снижения количества безработных, темпы роста безработных. Построить прогноз на ближайший период о количестве безработных при сохранении прежних темпов роста безработицы;

· произвести группировку безработных по следующим критериям: возраст, пол, образование, специальность, стаж и т.д. Выяснить наличие корреляционной зависимости между этими показателями;

· проанализировать причины безработицы. Определить ведущий фактор безработицы. Представить графическую интерпретацию полученных результатов.

Вариант 2

Тема : «Автоматизация работы транспортного агентства»

Разработать ПС по автоматизации работы «Транспортного агентства».

ПС должно обрабатывать следующую информацию: по каждому виду транспорта (самолет, поезд, автобус, пароход и т.д.) содержать перечень имеющихся рейсов. Для каждого рейса указывается: дата, время отправления и прибытия, пункт назначения и расстояние до пункта назначения, количество посадочных мест, количество проданных билетов, цена билета.

Подбирать оптимальный вид транспорта до указанного пункта назначения.

Проводить анализ ситуации на рынке пассажирских перевозок :

· выяснить зависимость между расстоянием до пункта назначения и видом предпочитаемого транспорта;

· определить динамику роста или снижения пассажирских перевозок;

· выяснить зависимость между ценой на билет и количеством пассажиров, воспользовавшихся данным видом транспорта;

Сделать графическую интерпретацию полученных результатов.

Вариант 3

Тема: «Автоматизация обработки информации по работе

туристической фирмы»

Разработать ПС по автоматизации работы туристической фирмы «Круиз».

ПС должно иметь информацию об отдыхающих: фамилия, имя, отчество, возраст, образование, социальное положение, доход, место (санаторий, база отдыха, дом отдыха, дача и т. д.), время и продолжительность отдыха, сумма затраченная на отдых.

Проводить анализ ситуации на рынке отдыха:

· выяснить места отдыха, предпочитаемые различными слоями населения;

· определить корреляционную зависимость между доходом отдыхающих и суммой, затраченной на отдых;

· выяснить тенденцию к увеличению или уменьшению количества отдыхающих в зависимости от сезона.

Сделать графическую интерпретацию полученных результатов.

Вариант 4

Тема: «Автоматизация учета реализации книжной продукции»

Разработать ПС по автоматизации работ фирмы «Чернокнижник», занимающейся продажей книжной продукции.

ПС должно обрабатывать информацию о книгах: форма продажи (почта, магазин, подписка и т.д.) список имеющихся в наличии книг, сгруппированных по тематике(техническая, специальная, художественная и т. д.). При этом для каждой книги указывается: серия, код, название, автор, количество экземпляров в наличии, количество проданных экземпляров, цена за единицу.

Также ПС должно владеть информацией о заказчиках на книжную продукцию: фамилия, имя, отчество, возраст, адрес, образование, доход, сведения об оплате.

Осуществлять подбор для каждого заказчика литературы по заданной тематике.

Проводить анализ рынка торговли книгами:

· выяснить предпочитаемые формы продажи для книг различной тематики. Общий доход от продажи книг. Книги, какой тематики пользуются наибольшей популярностью и приносят максимальный доход;

· определить корреляционную зависимость между доходом населения, образованностью и суммой, затраченной на покупку книг;

· выяснить самый читающий слой населения. Выполнить графическую интерпретацию полученных результатов.

Вариант 5

Тема: «Обработка информации по демографической ситуации»

Разработать ПС «Демография», которое должно обрабатывать информацию о новорожденных: фамилия, имя, отчество, пол, дата рождения, место рождения, сведения о родителях.

Информацию об умерших: фамилия, имя, отчество, пол, год и место рождения, год и место смерти, причина смерти.

Формировать отчеты о демографической ситуации за определенный период.

Проводить анализ и прогнозирование демографической ситуации:

· выполнить группировку умерших по полу, возрастным группам и причинам смерти. Определить среднюю продолжительность жизни мужчин и женщин;

· определить корреляционную зависимость между возрастом и количеством умерших в данном возрасте по различным причинам;

· определить прирост/ убыль населения за данный период и спрогнозировать численность населения на ближайший период времени.

Представлять графическую интерпретацию полученных результатов.

Вариант №6

Тема: «Автоматизация работ культурно-массовых

мероприятий»

Разработать ПС, позволяющее автоматизировать работу фирмы «Лира», занимающейся культурно-массовыми мероприятиями. ПС должно обрабатывать следующую информацию: вид культурного заведения (театр, музей, цирк, кинотеатр, дворец культуры и т.д.); для учреждения каждого типа: вид и название проводимого мероприятия (спектакль, кинофильм, выставка, экскурсия и др.), дата и время проведения мероприятия, количество имеющихся и проданных билетов, цена билетов и др. А также анкетные данные для посещающих: возраст, образование, профессия и т.д.

Обеспечивать составление программы культурного отдыха по запросу клиента (на определенный день, неделю, месяц); представлять справочную информацию об имеющихся в продаже билетах на определенный спектакль, коллектив, кинофильм, и т.д., позволять бронировать и покупать билеты.

Осуществлять анализ посещаемости культурных заведений:

· определять самые посещаемые заведения, мероприятия и коллективы;

· исследовать динамику роста или спада посещаемости заведений различными слоями населения по месяцам, годам;

· выявлять корреляционную зависимость между ценой билета и количеством проданных билетов; образованием и количеством посещений культурных заведений в месяц, год и т.д.
Представлять графическую интерпретацию полученных результатов.

Вариант №7

Тема: «Эмиграция населения»

Разработать ПС, позволяющее обрабатывать информацию по учету эмиграции населения. Данные о эмигрантах могут содержать следующую информацию: возраст, национальность, образование, семейное положение, пол, профессию, страна эмиграции и т.д. Провести корреляционный анализ между имеющимися данными (криволинейная корреляция).

Представлять графическую интерпретацию полученных результатов.

Вариант №8

Тема: «Социологические опросы населения»

Разработать ПС, позволяющее обрабатывать социологические опросы населения.

Для заполняющих анкету могут использоваться следующие данные: возраст, пол, образование, городской житель или сельский, работающий/безработный и т.д.

Опрос может быть проведен на разные темы (политические, социальные и т.д.), предполагается несколько вариантов ответов.

Получить корреляционную зависимость (криволинейная корреляция), проанализировав ответы разделив их на несколько групп (например моложе 30 лет, старше 30 лет, мужчин и женщин и т.д.)

Представлять графическую интерпретацию полученных результатов.

Вариант № 9

Тема: «Анализ работы электронных средств массовой информации»

Разработать ПС, позволяющее проводить анализ работы электронных средств массовой информации (ЭСМИ). Вид ЭСМИ: радио, телевидение, интернет. Может быть использована следующая информация: сведения о ЭСМИ (вид ЭСМИ, канал, дата, передача, тематика, автор, аннотация, примечания и др.), сведения о авторах (Ф.И.О., вид деятельности (депутат, корреспондент, работник администрации, журналист, активист партии и др.). Получить корреляционную зависимость между выбранными параметрами (криволинейная корреляция). Представлять графическую интерпретацию полученных результатов.

Вариант №10

Тема: «Анализ информации о содержании и воспитании

детей в детском доме»

На каждого ребенка, поступающего в детский дом, заводится паспорт или личное дело, в котором хранится информация о месте рождения ребенка, его возраст, откуда поступил в детский дом и по каким причинам, а также данные о получаемых пособиях, пенсиях, алиментах. Ребенок может поступать в детский дом из другого детского дома, при отказе от ребенка, при лишении родительских прав и т.п.

В паспорте хранятся данные о номере и дате распоряжения о направлении и номере и дате путевки в детский дом. Хранятся данные о возрасте и местонахождении родителей ребенка (т.е. проживает (ют) где-то, отбывает (ют) наказание, мертв (ы), и т.д.). За ребенком, который поступил в детский дом может быть закреплен жилой дом или квартира. Адрес этого жилья также вносится в личное дело ребенка.

В личном деле хранится информация, куда он отправлен после выхода из детского дома (направление). В личном деле хранится информация о состоянии здоровья ребенка (прививки, профилактические мероприятия). Если ребенок поступает в детский дом с медицинской картой, то данные о прививках берутся из нее, если прививки делаются в детском доме, то хранится дата, характер и результат прививки. Также хранятся истории болезней каждого воспитанника (перенесенные болезни, краткая информация о проведенном лечении). Провести корреляционный анализ между имеющимися данными (криволинейная корреляция).

Представлять графическую интерпретацию полученных результатов.

3 Лабораторные задания
Цель лабораторных работ закрепить теоретический материал, прослушанный студентами на лекциях и изученный самостоятельно.

3.1 Лабораторная работа №1. Тема: «Качественное ПО»

Задание на лабораторную работу: разработать ПС, в котором присутствовали бы некоторые критерии и примитивы качественного программного обеспечения. Сделать вывод о проделанной работе.

Вариант №1

Найдите Пифагоровы числа на заданном отрезке [а, b].

Пример: 32+ 42=52

Вариант №2

Дан прямоугольник со сторонами «а» и «b», разрезать его на квадраты и посчитать их количество.
Вариант №3

Последовательность Фибоначчи 1,1,2,3,5,8,13…

Найдите п-ный элемент последовательности.

Вариант №4

Имеется арифметический квадрат

1 1 1 1 1 1 …

1 2 3 4 5 6 …

1 3 6 10 15 21…

1 4 10 20 35 56…

Найдите n(i,j) член квадрата

Вариант №5

Квадрат любого натурального числа п равен сумме n первых нечетных чисел

12=1

22=1+3

32=1+3+5

42=1+3+5+7

52=1+3+5+7+9

………………..

Составьте ПС, позволяющую напечатать квадраты натуральных чисел от «а» до «b».
Вариант №6

Имеется треугольник Паскаля

 1

1 1
 1 2 1

 1 3 3 1

 1 4 6 4 1

 1 5 10 10 5 1

 ………………………………

Найдите заданный элемент треугольника.

Вариант №7

Найдите натуральное наименьшее решение уравнения

a2+b2=c2+d2 a(b, c(d.

Пример 12+72=52+52 (Задача Рамануджана).

Вариант №8

Найдите все делители заданного числа n.

Вариант №9

Из натуральных чисел от 1 до n выберете простые числа.

Вариант №10

Найдите все числа близнецы на интервале от а до b. Близнецы - два нечетных простых числа, разнящихся на две единицы, например: 5 и 7, 11 и 13, 17 и 19 и т.д.

Вариант №11

В интервале от «а» до «b» напечатайте совершенные числа. Совершенным числом называется число, равное сумме всех своих делителей, меньших чем оно само, например : 28=1+2+4+7+14

Вариант №12

На интервале от «а» до «b» найдите дружественные числа. Дружественные числа по Пифагору такие, что каждое равно сумме всех делителей другого, исключая само это число. Например, 220 284. Делители числа 220 это 1+2+4+5+10+11+20+22+44+55+110=284, а сумма делителей числа 284 –это 1+2+4+71+142=220.

Вариант №13

На интервале от «а» до «b» найдите автоморфные числа. Автоморфным числом называется такое число, которое равно последним цифрам своего квадрата.

52=25

252=625

Вариант №14

В книге имеется n страниц. Сколько цифр понадобится. Чтобы занумеровать все страницы этой книги.

Вариант №15

Найдите счастливые троллейбусные билеты, если номера билетов, принадлежат промежутку от «а» до «b». Счастливый билет 627 294, 6+2+7=2+9+4

Вариант №16

Существуют натуральные числа, равные сумме кубов своих цифр, например 370, 33+73+03=370

Найдите такие числа в интервале от «а» до «b».

Вариант №17

Числа, состоящие из n(1 цифр, называют числами Армстронга, если сумма его цифр, возведенных в n- степень, равна самому этому числу, например: 153=13+53+33 или 1634=14+64+34+44. Найдите такие числа на интервале от «а» до «b».

Вариант №18

Напечатайте любое введенное число n в двоичной форме.

Вариант №19

Напечатайте числа палиндромы из интервала от «а» до «b». Числа палиндромы 121, 131.

Вариант №20

Представьте любое введенное число римскими цифрами.

I IV V IX X XL L XC C CD D CM M

1 4 5 9 10 40 50 90 100 400 500 900 1000

Вариант №21

Пусть сбербанк дает 3% годовых. Сколько вкладчик получит денег, если он положит m руб. на n лет.

Вариант №22

Куб любого натурального числа n равен сумме n нечетных чисел, следующих по порядку за числами, сумма которых составила куб числа n-1.

13=1

23=3+5

33=7+9+11

43=13+15+17+19

53=21+23+25+27+29

Напечатайте п-ное число.

Вариант №23

Проверьте все ли числа Мерсена являются простыми. Числа Мерсена имеют вид 2р-1, где р- простое число.

Вариант №24

Последовательность Хэмминга- это последовательность чисел, не имеющих других простых делителей, кроме 2, 3 и 5, например 3 4 5 6 8 9 10 12 15 16 18 20 …

Напечатайте n ее членов.

Вариант № 25

Напечатайте последовательности чисел, не имеющих других простых делителей, кроме 5 и 7 (5,7,10,14,15,20,21…)

3.2 Лабораторная работа № 2. Тема: «Стиль программирования»

Задание на лабораторную работу: разработать ПС, представленное по правилам хорошего стиля программирования. Сделайте вывод о проделанной работе.

Вариант №1

Сгенерировать две последовательности по 50 случайных чисел с равномерным распределением в диапазоне [1..6]. Полученные последовательности расположить в одном массиве по возрастанию. Вычислить среднее значение и дисперсию для полученной последовательности и вывести на печать в виде гистограммы, разделив диапазон на десять интервалов.

Вариант №2

Сгенерировать последовательность 100 случайных чисел с равномерным законом распределения в диапазоне от 0 до 100. Упорядочить полученную последовательность по возрастанию. Образовать новую последовательность, состоящую из разности соседних элементов последовательности Хi-Xi-1. Для полученной последовательности определить среднее значение, дисперсию и вывести на печать гистограмму распределения, разделив диапазоны на 10 интервалов.

Вариант №3

Сгенерировать последовательность 100 случайных чисел с нормальным законом распределения (mx=1, dx=1). Упорядочить полученную последовательность, расположив элементы по возрастанию. Образовать новую последовательность, состоящую из разности соседних элементов Хi-Xi-1. Для полученной последовательности вычислить среднее значение, дисперсию и вывести ее на печать в виде гистограммы, разбив диапазон на 10 интервалов.

Вариант № 4

Сгенерировать последовательность 100 случайных чисел Хi с экспоненциальным законом распределения с параметром (=0,1. Сформировать новую последовательность, состоящую из элементов

yi=yi-1+xi (y1=x1). Для полученной последовательности вычислить среднее значение, дисперсию и вывести ее на печать в виде гистограммы. Разделив диапазон на 10 интервалов.

Вариант №5

Сгенерировать последовательность 100 случайных чисел Хi с равномерным законом распределения в диапазоне от 1 до 10. Сформировать новую последовательность, состоящую из элементов yi=yi-1+xi (y1=x1). Для полученной последовательности вычислить среднее значение, дисперсию, вывести ее на печать в виде гистограммы, разделив диапазон на 10 интервалов.

Вариант №6

Сгенерировать последовательность 100 случайных чисел Хi с нормальным законом распределения (mx=5, dx=2). Сформировать новую последовательность, состоящую из элементов yi=yi-1+xi (y1=x1). Для полученной последовательности вычислить среднее значение, дисперсию и вывести ее на печать в виде гистограммы, разбив диапазон на десять интервалов.

Вариант №7

Сгенерировать последовательность 100 случайных чисел с экспоненциальным законом распределения с параметром (=0,5. Упорядочить полученную последовательность, расположив элементы по возрастанию. Образовать новую последовательность, состоящую из разности соседних элементов Хi-Xi-1. Для полученной последовательности вычислить среднее значение, дисперсию и вывести ее на печать в виде гистограммы, разбив диапазон на десять интервалов.

Вариант №8

Сгенерировать три последовательности по 30 случайных чисел каждая. Числа в каждой последовательности равномерно распределены в диапазонах от 0 до 5, от 2 до 8, от 4 до 10. Свести их в один массив, расположив по возрастанию. Для сформированного массива вычислить среднее значение, дисперсию и вывести результаты на печать в виде гистограммы, разбив диапазон на 10 интервалов.

Вариант 9

Сгенерировать три последовательности по 30 случайных чисел. Числа в каждой последовательности распределены по нормальному закону с параметрами mx=2, dx=4; mx=3, dx=3; mx=4, dx=4. Свести все числа в один массив, упорядочив по возрастанию. Для сформированного массива вычислить среднее значение, дисперсию и вывести на печать результаты в виде гистограммы, разбив диапазон на 10 интервалов.

Вариант №10

Сгенерировать три последовательности по 30 случайных чисел. В каждой последовательности числа распределены по экспоненциальному закону с параметрами (=2, (=3, (=4. Свести числа в один массив, упорядочив их по возрастанию. Для сформированного массива вычислить среднее значение, дисперсию и вывести результаты на печать в виде гистограммы, разбив диапазон на 10 интервалов.

Вариант №11

Сгенерировать последовательность из 50 случайных чисел с равномерным законом распределения в диапазоне от 0 до 10 и 50 случайных чисел с нормальным законом распределения mx=5, dx=4. Все числа свести в массив, расположив их по возрастанию. Вычислить среднее значение, дисперсию и вывести результаты на печать в виде гистограммы, разбив последовательность чисел на 10 интервалов.

Вариант №12

Сгенерировать последовательность из 50 случайных чисел с нормальным законом распределения mx=5, dx=4 и последовательность из 50 случайных чисел с экспоненциальным законом распределения с параметром (=5.
Все числа свести в массив, расположив их по возрастанию. Вычислить среднее значение, дисперсию и вывести результаты на печать в виде гистограммы, разбив последовательность чисел на 10 интервалов.

Вариант № 13

Сгенерировать последовательность 100 случайных чисел с экспоненциальным законом распределения с параметром (=2. Вычислить среднее значение и дисперсию. Построить гистограмму для полученного распределения, разбив числа на 10 интервалов.

Вариант №14

Сгенерировать последовательность 80 случайных чисел Хi с нормальным законом распределения (mx=3, dx=4). Сформировать новую последовательность, состоящую из элементов yi=yi-1+xi (y1=x1). Для полученной последовательности вычислить среднее значение, дисперсию и вывести ее на печать в виде гистограммы, разбив диапазон на десять интервалов.

Вариант № 15

Сгенерировать последовательность 60 случайных чисел с экспоненциальным законом распределения с параметром (=0,8. Упорядочить полученную последовательность, расположив элементы по возрастанию. Образовать новую последовательность, состоящую из разности соседних элементов Хi-Xi-1. Для полученной последовательности вычислить среднее значение, дисперсию и вывести ее на печать в виде гистограммы, разбив диапазон на десять интервалов.

Вариант №16

Сгенерировать 4 последовательности по 30 случайных чисел каждая. Числа в каждой последовательности равномерно распределены в диапазонах от 0 до 5, от 2 до 8, от 4 до 10, от 6 до 12. Свести их в один массив, расположив по возрастанию. Для сформированного массива вычислить среднее значение, дисперсию и вывести результаты на печать в виде гистограммы, разбив диапазон на 10 интервалов.

Вариант №17

Сгенерировать две последовательности по 50 случайных чисел. В каждой последовательности числа распределены по экспоненциальному закону с параметрами (=2, (=3. Свести числа в один массив, упорядочив их по возрастанию. Для сформированного массива вычислить среднее значение, дисперсию и вывести результаты на печать в виде гистограммы, разбив диапазон на 10 интервалов.

Вариант №18

Сгенерировать последовательность из 60 случайных чисел с равномерным законом распределения в диапазоне от 0 до 8 и 50 случайных чисел с нормальным законом распределения mx=3, dx=4. Все числа свести в массив, расположив их по возрастанию. Вычислить среднее значение, дисперсию и вывести результаты на печать в виде гистограммы, разбив последовательность чисел на 10 интервалов.

Вариант №19

Сгенерировать последовательность из 30 случайных чисел с нормальным законом распределения mx=2, dx=4 и последовательность из 70 случайных чисел с экспоненциальным законом распределения с параметром (=4. Все числа свести в массив, расположив их по возрастанию. Вычислить среднее значение, дисперсию и вывести результаты на печать в виде гистограммы, разбив последовательность чисел на 10 интервалов.

Вариант № 20

Сгенерировать последовательность 100 случайных чисел с экспоненциальным законом распределения с параметром (=3. Вычислить среднее значение и дисперсию. Построить гистограмму для полученного распределения, разбив числа на 10 интервалов.

Вариант №21

Сгенерировать две последовательности по 40 случайных чисел с равномерным распределением в диапазоне (1,5(. Полученные последовательности расположить в одном массиве по возрастанию. Вычислить среднее значение и дисперсию для полученной последовательности и вывести на печать в виде гистограммы, разделив диапазон на десять интервалов.

Вариант №22

Сгенерировать последовательность 80 случайных чисел с равномерным законом распределения в диапазоне от 0 до 10. Упорядочить полученную последовательность по возрастанию. Образовать новую последовательность, состоящую из разности соседних элементов последовательности Хi-Xi-1. Для полученной последовательности определить среднее значение, дисперсию и вывести на печать гистограмму распределения, разделив диапазоны на 10 интервалов.

Вариант №23

Сгенерировать последовательность 120 случайных чисел с нормальным законом распределения (mx=3, dx=4). Упорядочить полученную последовательность, расположив элементы по возрастанию. Образовать новую последовательность, состоящую из разности соседних элементов Хi-Xi-1. Для полученной последовательности вычислить среднее значение, дисперсию и вывести ее на печать в виде гистограммы, разбив диапазон на 10 интервалов.

Вариант № 24

Сгенерировать последовательность 70 случайных чисел Хi с экспоненциальным законом распределения с параметром (=0,3. Сформировать новую последовательность, состоящую из элементов

yi=yi-1+xi (y1=x1). Для полученной последовательности вычислить среднее значение, дисперсию и вывести ее на печать в виде гистограммы, разделив диапазон на 10 интервалов.

Вариант №25

Сгенерировать последовательность из 20 случайных чисел с нормальным законом распределения mx=4, dx=5 и последовательность из 80 случайных чисел с экспоненциальным законом распределения с параметром (=3. Все числа свести в массив, расположив их по возрастанию. Вычислить среднее значение, дисперсию и вывести результаты на печать в виде гистограммы, разбив последовательность чисел на 10 интервалов.

Справочный материал для выполнения лабораторной работы.

Математическое ожидание
[image: image12.wmf]1

1

k

xi

i

mx

k

=

=

å

;

 Дисперсия
[image: image13.wmf]22

1

1

()

k

xix

i

dxm

k

=

=-

å

;
Равномерный закон распределения
[image: image14.wmf]()*

i

zbaxa

=-+

, где
[image: image15.wmf]i

x

- случайное число из диапазона
[image: image16.wmf][,]

ab

;
Нормальный закон распределения
[image: image17.wmf]1

()/

2

k

ixx

i

k

zxdm

=

=-+

å

;

Экспоненциальный закон распределения
[image: image18.wmf]1

ln()

i

zx

l

=-

.

3.3 Лабораторная работа № 3. Тема: «Модульное проектирование ПС»

Задание:

1 Разработать ПС.
2 Построить иерархическую схему ПС.
3 Оценить связность и сцепление модулей входящих в вашу программную систему.
4 Построить схему информационных связей.
5 Построить схему Варнье-Орра или схему HIPO.

Сделать возможным корректировку, добавление и удаление записей. Файл должен содержать не менее 5 записей.

В отчетных формах возможен поиск, отчет за период и т.д.

Разработанное ПС должно быть качественным, написанным в хорошем стиле. Сделайте вывод о проделанной работе.

Вариант №1

Создать БД «Библиотека», включающую следующую информацию: код книги, автор, название, год издания, Ф.И.О. читателя, год рождения читателя, образование и т.д.

Разработать 2 формы отчетности с возможностью подключения 3-й формы.

Вариант №2

Создать БД «Студент», включающую следующую информацию: Ф.И.О. студента, год рождения, домашний адрес, факультет, специальность, курс, какое среднее учебное заведение закончил и т.д.

Разработать 2 формы отчетности с возможностью подключения 3-й формы.

Вариант №3

Создать БД «Наряд», включающую следующую информацию: шифр наряда, дата (год, месяц, число), номер цеха, табельный номер, код операции, норма времени, количество изготовленных деталей и др.

Разработать 2 формы отчетности с возможностью подключения 3-й формы.

Вариант №4

Создать БД «Продуктовый магазин», включающую следующую информацию: код продукта, название, вид упаковки, дата поступления, срок хранения, объем закупки, объем продажи и т.д.

Разработать 2 формы отчетности с возможностью подключения 3-й формы.

Вариант №5

Создать БД «Бухгалтерия», включающую следующую информацию: Ф.И.О. работника, образование, должность, дата поступления на работу, оклад и т.д.

 Разработать 2 формы отчетности с возможностью подключения 3-й формы.

Вариант №6

Создать БД «Сотрудники НИИ», включающую следующую информацию: № отдела, табельный номер, Ф.И.О., № темы над которой работает сотрудник, продолжительность работы в месяцах, код должности, размер заработной платы и т.д.

Разработать 2 формы отчетности с возможностью подключения 3-й формы.

Вариант №7

Создать БД «Реализованный товар», включающую следующую информацию: номер магазина, номер секции, номер чека, наименование товара, артикул товара, цена товара, дата продажи и т.д.

Разработать 2 формы отчетности с возможностью подключения 3-й формы.

Вариант №8

Создать БД «Сессия», включающую следующую информацию: Ф.И.О. студента, факультет, специальность, курс, оценки по 4 предметам и т.д.

Разработать 2 формы отчетности с возможностью подключения 3-й формы.

Вариант №9

Создать БД «Аэрофлот», включающую следующую информацию: номер рейса, пункт назначения, время вылета, время прибытия, количество свободных мест в салоне и т.д.

Разработать 2 формы отчетности с возможностью подключения 3-й формы.

Вариант №10

Создать БД «Аптека», включающую следующую информацию: код лекарства, название, дата выпуска, срок хранения, форма изготовления, объем партии и т.д.

Разработать 2 формы отчетности с возможностью подключения 3-й формы.

Вариант №11

Создать БД «Абонент телефона», включающую следующую информацию: Ф.И.О. абонента, адрес, номер телефона, год установки телефона, количество ремонтных работ, вид ремонта, ФИО мастера и т.д.

Разработать 2 формы отчетности с возможностью подключения 3-й формы.

Вариант №12

Создать БД «Железнодорожный вокзал», включающую следующую информацию: номер поезда, станция назначения, время отправления, время в пути, время прибытия, наличие билетов, количество вагонов и т.д.

Разработать 2 формы отчетности с возможностью подключения 3-й формы.

Вариант №13

Создать БД «Подписка», включающую следующую информацию: индекс издания, наименование, цена подписки с доставкой, цена подписки без доставки, количество подписчиков, на какой срок подписался (1 месяц, …1 год), наличие льгот на подписку и т.д.

Разработать 2 формы отчетности с возможностью подключения 3-й формы.

3.4 Лабораторная работа № 4. Тема: «Отладка и тестирование ПС»

Задание на лабораторную работу: протестировать программу в нормальных, экстремальных и исключительных ситуациях. Сделайте вывод о проделанной работе.

Вариант № 1

Вычислить значение определенного интеграла методом трапеций с точностью (. Сделать графическую интерпретацию результата.

[image: image19.wmf]ò

=

b

a

dx

x

x

z

2

ln

Вариант № 2

Вычислить значение определенного интеграла методом прямоугольника с точностью (. Сделать графическую интерпретацию результата.

[image: image20.wmf](

)

ò

-

=

b

a

dx

x

x

z

16

,

0

2

Вариант № 3

Вычислить значение определенного интеграла методом трапеций с точностью (. Сделать графическую интерпретацию результата.

[image: image21.wmf]ò

=

b

a

dx

x

x

z

3

)

(ln

Вариант № 4

Вычислить значение определенного интеграла методом трапеций с точностью (. Сделать графическую интерпретацию результата.

[image: image22.wmf]ò

+

+

=

b

a

dx

x

x

x

z

2

3

2

4

Вариант № 5

Вычислить значение определенного интеграла методом трапеций с точностью (. Сделать графическую интерпретацию результата.

[image: image23.wmf]ò

+

=

b

a

dx

x

x

z

1

arcsin

Вариант № 6

Вычислить значение определенного интеграла методом трапеций с точностью (. Сделать графическую интерпретацию результата.

[image: image24.wmf]ò

÷

÷

ø

ö

ç

ç

è

æ

+

-

-

=

b

a

dx

x

x

z

2

1

ln

2

2

Вариант № 7

Построить синтаксический анализатор для понятия “список геометрических фигур” (СГФ).

 геометрическая фигура

СГФ::=

 геометрическая фигура {список геометрических фигур}

 треугольник

геометрическая фигура ::= окружность

треугольник::= (вершина └┘ вершина └┘ вершина(
окружность::= {центр └┘ радиус}

радиус::={число с точкой}

вершина::={абсцисса └┘ ордината}

центр::={вершина}

абсцисса::= {число с точкой}

ордината::= {число с точкой}

 пробел

число с точкой ::= {целое без знака (целое без знака(

 (

 цифра

целое без знака ::=

 цифра {целое без знака }

Вариант №8

Построить синтаксический анализатор для понятия список геометрических фигур

 геометрическая фигура

СГФ::=

 геометрическая фигура {список геометрических фигур}

 прямоугольник

геометрическая фигура::= трапеция

прямоугольник::= (вершина └┘ вершина └┘ вершина └┘ вершина (
трапеция::= (вершина └┘ вершина └┘ вершина └┘ вершина(
вершина::={абсцисса └┘ ордината}

абсцисса::= {число с точкой}

ордината::= {число с точкой}

 пробел

число с точкой ::= { целое без знака (целое без знака(

 (

 цифра

целое без знака::=

 цифра {целое без знака }

Вариант №9

Построить синтаксический анализатор для понятия список геометрических фигур

 геометрическая фигура

СГФ::=

 геометрическая фигура {список геометрических фигур}

геометрическая фигура ::= ромб

 квадрат

квадрат ::= (вершина └┘ вершина └┘ вершина └┘ вершина(
ромб ::= {вершина └┘ вершина └┘ вершина └┘ вершина}

вершина ::={абсцисса └┘ ордината}

центр ::={вершина}

абсцисса ::= {число с точкой}

ордината::= {число с точкой}

 пробел

число с точкой::= (целое без знака (целое без знака(
 (

 цифра

целое без знака::=

 цифра {целое без знака }

Вариант №10

Построить синтаксический анализатор для понятия список геометрических фигур

 геометрическая фигура

СГФ::=

 геометрическая фигура {список геометрических фигур}

 параллелограмм

геометрическая фигура ::= эллипс

параллелограмм ::= (вершина └┘ вершина └┘ вершина └┘ вершина(
квадрат ::= (вершина └┘ вершина └┘ вершина └┘ вершина(
эллипс ::= {центр └┘ радиус └┘ радиус}

радиус ::={число с точкой}

вершина ::={абсцисса └┘ ордината}

центр ::={вершина}

абсцисса ::= {число с точкой}

ордината ::= {число с точкой}

 пробел

число с точкой::= {целое без знака (целое без знака(

 (

 цифра

целое без знака ::=

 цифра {целое без знака }

Вариант № 11

Вычислить сумму ряда
[image: image25.wmf]å

¥

=

1

n

n

n

x

 с точность (. Сделать графическую интерпретацию результата.

Вариант №12

Вычислить сумму ряда
[image: image26.wmf]2

1

2

1

1

)

1

2

(

)

1

(

-

-

-

¥

=

+

å

n

x

n

n

n

 с точность (. Сделать графическую интерпретацию результата.

Вариант № 13

Вычислить сумму ряда
[image: image27.wmf]å

¥

=

×

-

1

2

)

1

(

n

n

n

n

x

 с точность (. Сделать графическую интерпретацию результата.

Вариант № 14

Вычислить сумму ряда
[image: image28.wmf]å

¥

=

1

3

125

n

n

n

x

 с точность (. Сделать графическую интерпретацию результата.

Вариант № 15

Вычислить сумму ряда
[image: image29.wmf]å

¥

=

×

+

1

5

)

1

(

n

n

n

n

x

 с точность (. Сделать графическую интерпретацию результата.

Вариант № 16

Найти среднее арифметическое значение функции
[image: image30.wmf]1

2

)

1

ln(

2

2

-

-

-

=

x

x

x

y

 на отрезке [a, b]. Сделать графическую интерпретацию результата.

Вариант № 17

Найти среднее арифметическое значение функции
[image: image31.wmf]x

x

y

sin

3

16

-

=

 на отрезке [a, b]. Сделать графическую интерпретацию результата.

Вариант № 18

Найти среднее арифметическое значение функции
[image: image32.wmf]x

x

x

y

25

cos

ln

2

-

=

 на отрезке [a, b]. Сделать графическую интерпретацию результата.

Вариант № 19

Найти среднее арифметическое значение функции
[image: image33.wmf]3

1

ln

-

-

=

x

x

ctg

y

 на отрезке [a, b]. Сделать графическую интерпретацию результата.

Вариант № 20

Найти среднее арифметическое значение функции
[image: image34.wmf]x

x

x

y

-

-

+

-

=

20

)

3

10

3

lg(

2

 на отрезке [a, b]. Сделать графическую интерпретацию результата.

Вариант № 21

Протабулировать функцию
[image: image35.wmf]ò

-

=

1

0

2

2

x

dx

y

l

 на отрезке
[image: image36.wmf][

]

2

1

,

l

l

с шагом h. Сделать графическую интерпретацию результатов.

Вариант № 22

Протабулировать функцию
[image: image37.wmf]dx

y

ò

+

-

=

1

0

1

1

l

l

 на отрезке
[image: image38.wmf][

]

2

1

,

l

l

с шагом h. Сделать графическую интерпретацию результатов.

Вариант № 23

Протабулировать функцию
[image: image39.wmf]ò

-

=

2

1

2

2

l

x

dx

y

 на отрезке
[image: image40.wmf][

]

2

1

,

l

l

 с шагом h. Сделать графическую интерпретацию результатов.

Вариант № 24

Вычислить интеграл методом Симпсона
[image: image41.wmf]dx

tgx

e

b

a

x

ò

-

1

. Сделать графическую интерпретацию результатов.

Вариант № 25

Вычислить интеграл методом трапеций
[image: image42.wmf]dx

x

e

b

a

4

1

)

1

(

ò

-

. Сделать графическую интерпретацию результатов.

Вариант № 26

Вычислить интеграл методом Симпсона
[image: image43.wmf]dx

e

b

a

x

x

x

ò

-

-

-

sin

5

2

. Сделать графическую интерпретацию результатов.

Вариант № 27

Вычислить интеграл методом трапеций
[image: image44.wmf]dx

x

b

a

ò

-

100

. Сделать графическую интерпретацию результатов.

3.5 Лабораторная работа №5. Тема: «Оптимальное построение структуры данных»

Задание на лабораторную работу: разработайте ПС с оптимальной структурой данных. Сделайте вывод о проделанной работе.

Вариант №1

Разработайте такую структуру данных, которая позволяла бы моделировать семейные отношения между людьми. Сведения о каждом человеке представлены в записи, содержащей имя, а также ссылки на родителей, супруга и детей. Напишите процедуру, которая позволяла бы вставлять в такие данные описания новых людей, а также процедуры, которые могли бы устанавливать отношения нового члена семьи с остальными ее членами, например: рождение (родитель, ребенок), брак (жена, муж). Напишите булевскую функцию «кузен» выдающую значение true в том случае, если ее аргументами являются ссылки на двоюродных братьев или сестер.
Вариант №2

Уровень дерева 0. Уровень любого другого узла больше на единицу, чем уровень узла, ссылающегося на данный. Глубиной дерева называется уровень того узла, чей уровень максимален. Длина внутреннего пути по дереву есть общее число ребер, находящихся в дереве. Напишите процедуры для нахождения:

1. уровня указанного узла дерева;

2. глубину данного дерева;

3. длину внутреннего пути по данному дереву.

Вариант №3

Представление дерева:

а) Д (Б (А, Ф (В,)), Е (,З (Ж, И)))

б) Д

 Б

 А

 Ф В

 Е

 З

 Ж

 И

Напишите программу, которая бы читала дерево в формате (а) и затем печатала бы это дерево в формате (б).

Вариант № 4

Выражение (а*в)+с-а*(в+с) соответствует дереву.

[image: image45.png]— O\

N

©

Напишите программу, которая по введенному выражению строила бы дерево.

Вариант №5

Напишите программу, которая читала бы текст и составляла список слов, входящих в этот текст, сопровождая его указанием частот употребления этих слов (частотный словарь).

Вариант №6

Для предложенного текста напечатайте список, состоящий из одной записи для каждого отдельного слова. Каждая запись состоит из самого слова и списка номеров строчек, на которых данное слово встречалось.

Вариант №7

Имеется текст. Вводятся несколько слов. Напечатайте сколько раз, и в какой строке встречается данное слово.

Вариант №8

Составить программу для нахождения на курсе групп, в которых учатся студенты, имеющие одинаковые фамилии.

Вариант №9

Напишите программу, которая читает текст программы, находит все определения и вызовы процедур подпрограмм и пытается установить топологическое упорядочение на подпрограммах. Пусть С(К выполняется, если С вызывается в К.

Вариант № 10

Напишите программу, которая бы составляла дерево каталогов на ПЭВМ (возможность добавления, удаления).

Вариант №11

В файловой системе каталог файлов организован в виде упорядоченного бинарного дерева и содержит имя файла и дату последнего обращения к нему, закодированных в виде целого числа. Напишите программу, которая обходит дерево и удаляет все файлы, последнее обращение к которым происходит до определенной даты.

Вариант №12

В некоторой древовидной структуре частота обращения к каждому элементу измеряется эмпирически – приписыванием каждому узлу счетчика обращений. Через определенный интервал времени организация дерева изменяется при помощи обхода дерева и формирования нового дерева, которое располагает элементы в порядке убывания счетчиков частоты обращений. Напишите программу, которая выполняет эту реорганизацию.

Список использованных источников
1 ANSI/IEEE Std 1008-1987, IEEE Standard for Software Unit Testing.

2 ANSI/IEEE Std 1012-1986, IEEE Standard for Software Verification and Validation Plans.

3 ANSI/IEEE Std 1016-1987, IEEE Recommended Practice for Software Design Description.

4 ANSI/IEEE Std 1063-1988, IEEE Standard for Software User Documentation.

5 ANSI/IEEE Std 829-1983, IEEE Standard for Software Test Documentation.

6 ANSI/IEEE Std 830-1984, IEEE Guide for Software Requirements Specification.

7 ANSI/IEEE Std 983-1986, IEEE Guide for Software Quality Assurance Planning.

8 Абрамов С.А. Элементы программирования. - М.: Наука, 1982.-С. 85-94.

9 Агафонов В.Н. Спецификация программ: понятийные средства и их организация. - Новосибирск: Наука (Сибирское отделение), 1987.- 350 c.
10 Алексеев В.Е., Ваулин А.С., Петрова Г.Б. Вычислительная техника и программирование. Практикум по программированию. – М.: Высшая школа, 1991. - 400 с.

11 Бахвалов Н.С., Лапин А.В., Чижонков Е.В. Численные методы в задачах и упражнениях. – М.: Высшая школа, 2000 . – 190 с.

12 Борисов В.М. Разработка пакетов программ вычислительного типа. –М.: Издательство МГУ, 1990. – 123 с.

13 Боэм Б., Дж. Браун Дж., Каспар Х. и др. Характеристики качества программного обеспечения. - М.: Мир, 1981. – 200 с.

14 Боэм Б.У.
 Инженерное проектирование программного обеспечения.- М.:Радио и связь,
1985.- 512 с.

15 Буч Г. Объектно-ориентированное проектирование.-
 М.:Конкорд, 1992. – 519 с.

16 Ван Тассел Д. Стиль, разработка, эффективность, отладка и испытание программ. - М.: Мир, 1985. - С. 179-295.

17 Вендеров А.М. Проектирование программного обеспечения экономических информационных систем. – М.: Финансы и статистика,

2002.- 348 с.

18 Вержбицкий В.М. Численные методы (математический анализ и обыкновенные дифференциальные уравнения). – М.: Высшая школа, 2001.-384 с.

19 Вирт Н. Систематическое программирование. - М.: Мир, 1977. - С. 94-164.

20 Гласс Р. Руководство по надежному программированию, - М.: Финансы и статистика,1982. – 150 с.

21 Гмурман В.Е. Руководство к решению задач по теории вероятностей и математической статистике. –М.: Высшая школа, 1979 .- 400 с.

22 Гмурман В.Е. Теория вероятностей и математическая статистика. –М.: Высшая школа, 2000 .- 480 с.

23 Горбунов-Посадов М.М. Конфигурации программ. Рецепты безболезненных изменений. – М.: Малип, 1994.-350 с.

24 Данилина Н.И., Дубровская Н.С., Кваша О.П., Смирнов Г.Л. Вычислительная математика. – М.: Высшая школа, 1985.- 472 с.

25 Дейкстра Э. Заметки по структурному программированию / У. Дал, Э. Дейкстра, К. Хоор. Структурное программирование. - М.: Мир, 1975. - С. 7-97.

26 Демидович Б.П., Марон И.А., Шувалова Э.З. Численные методы анализа. -М.: «Высшая школа». 1967 .- 368 с.

27 Единая система программной документации.- М.:Изд-во стандартов, 1994. - 128 с.

28 ЕСПД. Схемы алгоритмов. Программ, данных и систем. ГОСТ 7.1-84. Москва, Государственный комитет по управлению качеством продукции и стандартам,1990.-26 с.

29 Жоголев Е.А. Введение в технологию программирования: Конспект лекций. - М.: "ДИАЛОГ-МГУ", 1994. – 150 с.

30 Жоголев Е.А. Технологические основы модульного программирования // Программирование.- 1980.- №2. - С. 44-49.

31 Заварыкин В.М., Житомирский В.Г., Лапчик М.П. Численные методы. – М.: Просвещение. 1990. - 176 с.

32 Зелковец М, Шоу А., Гэннон Дж. Принципы разработки программного обеспечения. - М.: Мир, 1982. - С. 11.

33 Зиглер К. Методы проектирования программных систем. – М.: Мир, 1985 .- 328 с.

34 Кауфман В.Ш. Языки программирования. Концепции и принципы. – М.: Радио и связь, 1993.-250 с.

35 Кристиан М. Введение в операционную систему UNIX. - М.: Финансы и статистика, 1985. - С. 46-49.

36 Липаев В.В. Качество программного обеспечения. - М.: Финансы и статистика, 1983.

37 Липаев В.В. Проектирование программных средств. – М.: Высшая школа. 1990. - 304 с.

38 Липаев В.В. Тестирование программ. - М.: Радио и связь, 1986. - С. 15-47.

39 Липаев В.В. Управление разработкой программных средств. Методы, стандарты, технология. – М.: Финансы и статистика, 1993.-250 с.

40 Липаев В.В., Филинов Е.Н. Мобильность программ и данных в открытых информационных системах. – М.: Научная книга, 1997. – С. 252-268.

41 Липаев В.В., Филиппов Е.Н. Мобильность программ и данных в открытых информационных системах. - М.: Научная книга, 1997.- 300 с.

42 Лисков Б., Гатэг Дж. Использование абстракций и
спецификаций при разработке программ.- М.:Мир, 1989.- 424 с.

43 Майерс Г. Надежность программного обеспечения. - М.: Мир, 1980. – 355 с.

44 Орлов С.А. Технология разработки программного обеспечения. Питер, 2002. – 464 с.

45 Першинов В.И, Савинов В.М. Толковый словарь по информатике. – М.: Финансы и статистика, 1991.- 537 с.

46 Росс Д.Т.
 Структурный анализ (SA): Язык для передачи понимания. - М.:Мир, 1984.- 284 c.

47 Страуструп Б. Язык программирования С++. В 2-х кн. Часть первая. К.:ДиаСофт,
1993.- 264 с. Часть вторая.- К.:ДиаСофт, 1993.-
 296 с.

48 Турский В. Методология программирования. - М.: Мир, 1981.-250 с.

49 Фаулер Ф., Скотт К. UML в кратком изложении. - М.: Мир, 1999. – 150 с.

50 Фокс Д. Программное обеспечение и его разработка . – М.: Мир, 1985. -368 с.

51 Хокс Б. Автоматизированное проектирование и производство. - М.: Мир, 1991. - 296 с.

52 Хьюз Дж., Мичтом Дж. Структурный подход к программированию. М.: Мир, 1980. - С. 29-71.

53 Шлеер С.,
Меллор С. Объектно-ориентированный анализ: моделирование мира в состояниях.- К.: Диалектика, 1993.-240 с.

54 Шнейдерман Б. Психология программирования. – М.: Радио и связь, 1984. – С. 128-146.

55 Шураков В.В. Надежность программного обеспечения систем обработки данных. – М.: Статистика, 1981.- 216 с.

ПРИЛОЖЕНИЕ А

(обязательное)

 Пример оформления титульного листа курсового проекта

Министерство образования Российской Федерации

Государственное образовательное учреждение

высшего профессионального образования

“ОРЕНБУРГСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ”

Факультет информационных технологий

Кафедра программного обеспечения вычислительной техники

и автоматизированных систем
КУРСОВОЙ ПРОЕКТ

(16 пт)

по технологии разработки программного обеспечения

ППП «Решение обыкновенных дифференциальных уравнений»

(16 пт)

Пояснительная записка

ГОУ ОГУ 120100.4194.13 ПЗ

Руководитель проекта

_______________Зубкова Т.М.

"____”______________2004г.

Исполнитель

 студент гр. 99ПО1

 _______________Кузнецов Д.И.

 "____"______________2004г.
Оренбург 2004

Примечание – Остальные надписи размером 14 пт.
 Приложение Б
(обязательное)

Пример оформления бланка технического задания

на курсовой проект

Министерство образования Российской Федерации

Государственное образовательное учреждение

высшего профессионального образования
“ОРЕНБУРГСКИЙ ГОСУДАРСТВЕННЫЙ УНИВЕРСИТЕТ”
Факультет информационных технологий

Кафедра программного обеспечения вычислительной

техники и автоматизированных систем

Задание на курсовой проект

ППП «Решение линейных алгебраических уравнений»

Исходные данные: Матрица коэффициентов при неизвестных;

 Вектор свободных членов;

 Разработать:
 1) Удобный пользовательский интерфейс;

 2) Указанные методы и

 сделать возможным подключение

 остальных методов, оценить

 точность каждого метода;

 3) Полное тестирование ППП;

 4) Документацию на ППП;

 5) Контрольные примеры.

Дата выдачи задания "____"_____________200__г.

Руководитель

 Зубкова Т.М.

Исполнитель

студент группы 99ПО1

Иванов В.Г.

Срок защиты проекта "____"____________200__г.

ПРИЛОЖЕНИЕ В

(обязательное)

Правила присвоения классификационного кода

[image: image46.png]X O3, X X XX XX XXX

Ko oprasmsaH-paspaboTKa (OT'Y)

utp cnetmanbHoctH (190600, 060400 H T.2.)

Koz BHIa 1OKYMEHTALHH
JTHIUIOMHBI TIPoeKT —1
Tpruiomsast paGota —2
JHITTOMHast paGoTa ISt HETEXHHYE CKHX
CTelHabLHOCTef —3
Kypcoroii mpoexT— 4
Kypcorasi paboTa —5
PIP-6
VHPC -7
Pedepar— &
TipaktaKa—9

ApAKTEPHCTHKA TEM
Bes yKazauusi—0
KoHCTpyKTOpeKast —1
TexHTOTHIeCKas—2
Hccmenoparemserast— 3
T ———
Tox H3/1aHHs paGoTel
OB03HAYAETCS JBYMST ITOCITETHHMH IH(PaMH KalleHIapHOTro
TO/a, B KOTOPOM 3allIHITIAETCS POEKT (paboTa, pedepar)
TIOpSUIKOBBIH HOMEP HCTIOMHHT L,
Bepercsi 10 SKyPHATY JaHHOH TPYTITBI, B KOTOPOM CTTHCOK CTY/€HTOB.
TIPHBE/IEH B ATdaBHTHOM TTOPSYIKE
Iudp aoKymeHTa
13 —NOSICHHTENTbHAs! 3aITHCKA.
O— or4er o PI'P
V- order o VUPC
P—pefepar
11— oTHeT 110 PaKTHKe
OO — 151 HeTeXHIY eCKHX CTIELATLHOCTefH

Приложение Г

 (обязательное)

Пример оформления содержания

[image: image47.png]20
[

Copepzxal

BreeHH
1 OB1IHe CBeIEHHS O TPOTPaMMHOM CPEACTRE .
1.1 OCHOBHOE (JYHKIHOHATHHOE HAZHAYEHHE IIPOTPAMMHEOTO CPEAICTRA.
1.2 TIMHOE HAHMEHOBAHHE IIPOTPAMMHOTO CPE/ICTRA.
1.3 VI0BHOE 0603HAMEHHE IPOTPAMMHOTO CPEACTBA.
1.4 Pa3paBOTHHKH IIPOTPAMMHOTO CPEACTBA.
2 TeXHHYECKOE 3a/IaHHE. ...
2.1 OcHOBaHHe A1 a3paGOTKH.
2.2 HasHaueHHe paspaGoTKH.
2.3 TpeGOBAHIS K (YHKIIHSAM, BHIIOTHSE MBIM TTPOTPaMMHBIM CPEACTBOM.
2.4 TpeGOBAHHSI K IIPOrPAMMHOMY CPEACTEY.
2.5 TpeGOBaHHS K TIPOTPAMMHORH JIOKYMEHT Al THH.
2.6 TpeGOBaHHS K 5PTOHOMHKE H TEXHHHECKOR HCTETHKe.
2.7 Crapm H 3TarmsI paspaGoTkH.
2.8 TIOSIOK KOHTPOIIS H [PHEMKH
3 TIoSICHHTeIbHASL 3aITHCKA . . .
HT.A

SaTioeHe. .
CIHCOK HCTION30BAHHBIX HCTOHHHKOE.
TIproskertte A KOHTPOTbHbIE TIPHMEDEL
TIprnosketttie B TeKCT MPOTPAMMEL ..

10

RN
)
e [
=} |4

ПРИЛОЖЕНИЕ Д

(обязательное)
 Пример оформления аннотации

ПРИЛОЖЕНИЕ Д

(обязательное)

 Форма основных надписей
Рисунок Д.1 – Форма основных надписей для чертежей и схем по

 ГОСТ 2.104-68, форма 1

ПРИЛОЖЕНИЕ Е
(обязательное)

Стадии разработки ПО ГОСТ 19.102-77

Таблица Е.1

	Стадии разработки
	Этапы работ
	 Содержание работ

	1
	2
	3

	1 Техническое задание
	Обоснование необходимости разработки программы.

Научно-исследовательские работы

Разработка и утверждение технического задания
	Постановка задачи. Сбор исходных материалов. Выбор и обоснование критериев эффективности качества разрабатываемой программы. Обоснование необходимости проведения научно-исследовательских работ.

Определение структуры входных и выходных данных. Предварительный выбор методов решения задач. Обоснование целесообразности применения ранее разработанных программ. Определение требований к техническим средствам. Обоснование принципиальной возможности решения поставленной задачи.

Определение требований к программе. Разработка технико-экономического обоснования разработки программы. Определение стадий этапов и сроков разработки программы и документации на нее. Выбор языка программирования. Определение необходимости проведения научно-исследовательских работ на последующих стадиях. Согласование и утверждение технического задания.

	2 Эскизный проект
	Разработка эскизного проекта

Утверждение эскизного проекта
	Предварительная разработка структуры входных и выходных данных. Уточнение методов решения задачи. Разработка общего описания алгоритма решения задачи. Разработка технико-экономического обоснования.

Разработка пояснительной записки. Согласование и утверждение эскизного проекта

	3 Технический проект
	Разработка технического проекта
	Уточнение структуры входных и выходных данных. Разработка алгоритма решения задачи. Определение формы представления входных и выходных данных. Определение языка. Разработка структуры программы. Окончательное определение конфигурации технических средств.

Продолжение таблицы Е.1

	1
	2
	3

	3 Технический проект

	
	

	4 Рабочий проект
	Разработка программы

Разработка программной документации

Испытания программы
	Программирование и отладка программ

Разработка программных документов в соответствии с требованиями ГОСТ 19.101-77

Разработка, согласование и утверждение программы и методики испытаний. Проведение предварительных государственных, межведомственных, приемо-сдаточных и других видов испытаний. Корректировка программы и программной документации по результатам испытаний.

	5 Внедрение
	Подготовка и передача программы
	Подготовка и передача программы и программной документации для сопровождения и (или) изготовления. Оформление и утверждение акта о передаче программы на сопровождение и (или) изготовление. Передача программ в фонд алгоритмов и программ.

ПРИЛОЖЕНИЕ Ж
(обязательное)

Схемы, используемые при проектирование ПС

[image: image48.png]UNSPLASH
UNMENU
UNNEW UNADD UNPSW UNPROGRAM
UNMAIN
UNPHYSICAL UNDIETIC
4I_|
UNPRINT- UNNOURISH-
PHYSICAL UNWEEK MENT
T I
UNPRINT- UNDATA UNPRINT-
WEFK MODULE NOURISH-
MENT

РисунокЖ.1 – Архитектура ПС

[image: image49.png]UnMain

UnSoed UnK_INT Un_Psizal
UnKart Unit1t Un_GR
Un_AnkSt UnMatr UaUspM

Рисунок Ж.2 – Иерархическая схема ПС

[image: image50.png]R
[— prm—s Frr—
— napann
ES -
- 7
- —] Texyupe
Boog wexemmiito Beicmun
D - Sencunernes G
Smpatona awtax
—_—
ES ~
-
I
Kopprmmmpare
coegermit o Ges- .- Pafota ¢ Kaprowoi | R — |
paborsa, gukcipo. nepeaansoro B3
S —— e
B — Tmasss, ssmters,
—_ B
L
) I
Batiop naxamert —] Conmox
i, ~ P
[Tm—
[S— Crmcons sxenct
Ed
w_ J —
_ Texyue
Boa, soppesipee- oo
xanwan s ompa. |-+ [re—
s " .
—
B H B
-
e

Рисунок Ж.3 – Функциональная схема ПС

[image: image51.png]1. AgmsmcTpatop
Cm>*— 2. Bamap

— Beon
Tameie hopuepm & Cpapommn
[
R
Tamnsie
Eraliice=
——T
Crpamn ||
— Tpomoxon
ommox
Tpomoxon
Tiposepia cierce- Pt
o pectprs
peectpat
o
Tabmma
ouon
Obsepmane
G ctencs peecpos Guoma-
peectpst peetpsc
S
G
peectpat Orsent
o/ Sopmpozaime
[—
aruerce
Tabmma e Tpomoxon
ouon ommox
Lo J o
Sopumpozasme
[e o
aruerce
__

Рисунок Ж.4 – Функциональная схема ПС

[image: image52.png]Tameie
Pepauanposame
oy Cipamomm
Crpamommn | |
. J Peoymarar
Lipacuta
D —
Tanneie -
sy S ——
Pacier cpne ey
v
Bapcen | |
=
. J
P
Tlepron Oz
Oraer Pasp b0
e
Orsenis Soun
Eapacen,
Clets pescipr [
— [
M
JE—
Tiapaerpst
nonca Toac Orer
p— mopre
-
Coma- L
pemctpsc Hafppma
o ey
i
Taie
Beogomm:
e Crpetinn
T EL
et
mommmEl [
)
i ——
Temmie [
Ve
mpore, raryca ot
[nomscrarenci i
et
mommHEL
)

Рисунок Ж.4, лист 2

[image: image53.png]prampon e
TABIEEL R e

e Booeranceners TEER
[——, T

@7

Рисунок Ж.4, лист 3

Рисунок Е.5 - Схема взаимодействия программ и программных модулей

[image: image54.png]Havano

Beoa
napons

Yeranoanenne
npas aocryna

e0n
Hio

I

Butiop
eficrens,

1 GopumpoEaHHe cnacka GeapaBoTHbX
2 QopuposaKie crCKa eakaHCHt
3 Pabiora c kapTo ol NEpCoHanbHors yuera
4 Pabora c sakancuaum
|5 Copumpoeanme erixonueix aokymenros
6 PenakTuposanie cpasoumkos
7 Hacrpoiika nporpauel
6 Briz0s cnpasku

Unernployed
RequestUnit

Vacancy

RequestUnit

1 Beoa, Kop pekTip oeKa
ceeahii

|2 0mmema o nocewenim
3 Monck eakancin

4 Onkenposanme pewenii

Beog,
KoppeKTupoBka
casaeHuil

Ormeria o
nocewjenm

 Рисунок Ж.7 – Укрупненная схема алгоритма

[image: image55.png]MNoncx
BakaHCH

Ducuposanme

pewerwii

Brion
dopul

1BB0 HoEkIX AaHHHX
Buop \
BaKkanCHil

|2 Kompexrupoeka aanweix
aeficrens,

Be0g Hoseix

AahHLIx
Koppe ruposca
Aahx

OutbocUnt x @
6

Penarmposanite
cpasoKos
7 Hacrpoiika
nporpam
5
: Help

Korey

Рисунок Ж.7, лист 2

[image: image56.png]1. OTKpEITH
2. Hobiit

3. Viams
4. 3aKpEITH

2
wertio
L Crpapxa | 60D 1. 0K
2. O mporpamme a Mg > - | 2. CMesa
3. Otmesa

1 | |cnpaexa c

[Butonlclic
2 | |o nporpan] C

[Buton2clicl

Рисунок Ж.8 – Укрупненная схема алгоритма

[image: image57.png]we |

. Beoa
. Bexoa

(Beoa

[Berxoa

{Butonl clic]

{Buton2clic]

BriGop __| 1. Ynanemme
;Q‘ff“"‘}’} 2. Bexon
1 ‘Vnanenne
Buton click|
2 [[owon J@
Buton2click|

Brxox
Buton2click] @

(Beoa
[Butonl click|

[H3meHeHHe
[Buton2click|

Bexoa
[Buton3click|

Рисунок Ж.8, лист 2

[image: image58.png](]

HoGapHTb

160D 1. Tepecser

Wa MeHIG™ - {2. BBIXOX

®

TloGaeHTs
1.
BIGOD’
a Mel —H2.
® ;

2 | [Beon
{Buton2clic]

®
1

O%‘E‘i

TIPLKHEHHS
TMeHa

1. iuTanHe
2. Memio
3. OTmena

Рисунок Ж.8 – Продолжение

[image: image59.png]. Hewats
1. Tepecter
. OTmMerta 2 MeHIO™ —
2. OTmema

Teyatn

L IButontclic @ 1| | Mewams
[Buton i @

(el

2 Boxox @
[Buton2clic 2 Berxon @

[Buton2clicl

5 Brxon
[Butonlclic @

B0~ _ | 1 Tewams
w} 2. OTmera
Tetas

L1 IButon1 clic @
2 Bexox @
[Buton2clic

3 Brox
[Buton clic @

Рисунок Ж.8, лист 4
[image: image60.png]Beox _
TpaH3aKLMH
BeeneHHbIe
BeeneHHbIe BeefieHHbIE JlaHHBIE
JlaHHbIE NaHHbIe
Beoa/BbIEOR Broa/semon Tlokyrmca/
JeH cpencTe 1B npoawxa

Pacuer
TpasakL

Autisie o PacHerHbIe
Hopble AaHble | KIHEHTe e
© KTHeHTe OBpaBotka
JaHHBIX
Beoa/npocm.
- = HH{opMaHOHHBLT
‘HOEBIE AaHHBIe Obpasorammie| | *2P°
0 MHTEHTE
HaHbie 06 AaHHRIE
SMHTeTe TpocmoTp
oTHeToR
Hrorosble Hroropie
JaHHbIE JaHHbIE
BeRoA Ha BbIROX Ha

SKpaH TIedaTh

Рисунок Ж.9 - Схема информационных связей

[image: image61.png]Main
(ronosas
nporpana)

At BT

L 2

WorkBD
(paGora ¢ BIY)

OTOBEIE JAHHbIE

aTysxeGibie Docl

P

brysweSimic_y| (peamsams i pabora
& padHHccKoM

JIAHHBIE ...
rpad mecin

0bBEKTH
crt * padumecke

(paora ¢ akparom) dyrun DocZ

Graph
(pabora ¢ rpadeKoi)
rpadHeckie GYHIHH

Рисунок Ж.10 – Схема информационных связей

Рисунок Ж.11 - Логическая схема БД

ПРИЛОЖЕНИЕ З
(справочное)

Пример оформления списка использованных источников

1 Гаврилов А.А. Работаем с модемом. - М.: МП "Малип", 1992.- 198 с.

2 Джоунс Р. Теория передачи данных. - М.: Наука и техника, 1993.-
380 с.

3 Сопряжение датчиков и устройств ввода данных с компьютерами IBM PC Под.ред. У.Томпкинса и Дж.Уэбстера. - М.: Мир, 1992.- 460 с.

4 Sрortster Modems Installation & Troubleshooting. - U.S.Robotics, Inc., 1993.- 100 с.

5 Веттинг Д. Novell NetWare для пользователя. - М.: Мир, 1993.- 380 с.

6 Казаков С.И. Основы сетевых технологий. -М.: Диалог-Наука,1995.-270 с.

7 “Novell NetWare 4.02 for Lan Managers”.- Novell Corp. 1993.- 200 с.
8 Голованов А.М. Введение в программирование в сетях Novell NetWare.- М.: Диалог-Наука, 1996.- 350 с.
9 Ряузов Н.Н., Тительбаум Н.П. Статистика торговли. Учебник для экономических специальностей вузов. - М.: Статистика, 1976.- 311 с.

10 Санитарные правила и нормы «Гигиенические требования к видеодисплейным терминалам, персональным электронно-вычислительным машинам и организации работы» СанПиН 2.2.2.542-96

11 Егель А.Э., Корчагина Ф.Х. Методические указания к выполнению раздела «безопасность проекта» при дипломном проектировании. - Оренбург: ОГУ, 1997.- 18 с.

12 Правила пожарной безопасности в Российской Федерации.-
М.: Инфа-М, 1994.- 144 с.

13 ГОСТ 2.104-68 ЕСКД Основные надписи. - Введ. с 01.01.71.- М.: Наука и техника, 1993. - 380 с.

14 ГОСТ 2.105-95 ЕСКД Общие требования к текстовым документам. - Введ. с 26.04.95.

15 Д.Тейлор, Дж.Мишель, Дж.Пенман, Т.Гоггин, Дж.Шемитц, Delphi 3, Санкт-Петербург, 1998. – 300 с.

16 Ч.Петзольд, Программирование для Windows 95, Тома 1 - 2, BHV – Санкт-Петербург, 1997.

17 Джефф Когсвелл. Изучи сам Delphi 2.0 сегодня, Минск, 1997.

18 А.М.Епанешников, В.А.Епанешников. Программирование в среде Trubo Pascal 7.0, Москва, 1995.

СОРТИРОВКА

порядковый номер

текст

код вопроса

код списка ответов

с

Соединение

СПРАВОЧНИК

КАТЕГОРИЙ

код категории

название категории

 ГОУ

СПРАВОЧНИК

ОБРАЗОВАНИЙ

код образования

название образования

СПИСОК

ОТВЕТОВ

код списка ответов

ответ печатный

признак уточняющей строки

признак ввода ответа

заголовок ответа

код вопроса

АНКЕТНЫЕ ДАННЫЕ

РЕСПОНДЕНТА

код АДР

дата опроса

код подразделения

порядковый номер

категория возраста

код образования

код категории

код стажа АО

код стажа

код зарплаты

код пола

СПРАВОЧНИК

ВОЗРАСТОВ

категория возраста

название возраста

код строки

текст строки

код списка ответов

порядковый номер

СПРАВОЧНИК

ПРЕДПРИЯТИЙ

код предприятия

название предприятия

краткое название предприятия

СПРАВОЧНИК

УТОЧНЯЮЩИХ СТРОК

ВОПРОСЫ

код вопроса

номер вопроса

вопрос

вопрос печатный

признак свойства вопроса

заголовок ручного ввода

признак шкалы

минимум шкалы

максимум шкалы

признак сортировки

признак ручного ввода для всех

признак выбора ответов

количество ответов

код свойства выбора

код шкалы

код текста

СПРАВОЧНИК

ПОДРАЗДЕЛЕНИЙ

код подразделения

название подразделения

краткое название подразделения

код предприятия

ДАННЫЕ

АНКЕТЫ

код данных анкеты

текст

номер пункта

шкала оценок

код АДР

код вопроса

код списка ответов

код строки

код пола

пол

ПОЛ

код стажа АО

название

СПРАВОЧНИК

СТАЖ В АО

код свойства выбора

текст

СВОЙСТВО ВЫБОРА

код уровня зарплаты

название уровня

СПРАВОЧНИК

УРОВНЕЙ СРЕДНЕЙ

 ЗАРПЛАТЫ

код стажа

название стажа

СПРАВОЧНИК

СТАЖ В

О

НОСТИ

код шкалы

значение

ШКАЛА ОЦЕНОК

код текста

цель исследования

ТЕКСТ

�

Рисунок Е.6 – Схема Варнье -Орра

мах

ь

 пис

формирующихся

Сообщение о

дящей почты

о

исх

Формирование пакета

Да

Да

Нет

Нет

Да

Нет

Да

Нет

Утверждение технического проекта

конт.

Разработка плана мероприятий по разработке и внедрению программ. Разработка пояснительной записки. Согласование и утверждение технического проекта

о

стоялось

Сообщение об

ошибке

Ошибка

н

а

стройки

Натройка

Тран

с

портного

м

о

дуля

С

о

общение

Отправлять

нечего

С

о

общение

Принимать

н

е

чего

Отправка

Сообщение

об отпра

в

ке

Прием

Сообщение о

приеме

Разрыв с

о

единения

Сортировка почты

База правил

сортировки

почты

Папка

исход

я

щих

документов

Работа р

е

дактора

Почта

Таймер

Папка входящих

документов

Завершение

программы

Конец

t

WM

-

завершение

р

а

боты ТМ.

WM

-

 начало

работы ТМ

С

о

общение

начало

Рисунок Ж.5 – Схема взаимодейтсвия программ мпрограммных модулей

Рисунок Ж.6 – Схема Варнье - Орра

ГОУ

Соединение с хостом системы

 Дионис

PAGE
40

_1001963996.unknown

_1094375479.doc

Спецификация программы

(головного модуля)

Текст головного модуля

Спецификация

1-ой подзадачи

Спецификация

3-ей подзадачи

Текст

головного модуля

1-ой подзадачи

Текст

головного модуля

3-ей подзадачи

Текст

головного модуля

2-ой подзадачи

Спецификация

2-ой подзадачи

Спецификация

2.1-ой подзадачи

Спецификация

2.2-ой подзадачи

_1102671315.unknown

_1130666429.unknown

_1130666483.unknown

_1130666522.unknown

_1102671355.unknown

_1102593386.unknown

_1102593469.unknown

_1102593737.unknown

_1102593417.unknown

_1094375789.doc

 Методы разработки структуры программ

Нисходящие

Восходящие

Классический

подход

Конструктивный

подход

Классическая

нисходящая

разработка

Классическая

нисходящая

реализация

Конструктивная

разработка

Конструктивная

реализация

Классический

подход

Классическая

восходящая

разработка

(не рекомендуется)

Классическая

восходящая

реализация

(не рекомендуется)

Архитектурный

подход

Архитектурная

разработка

Архитектурная

реализация

Целенаправленная

конструктивная

реализация

_1001964872.unknown

_1001965103.unknown

_1001965900.unknown

_1001966785.unknown

_1094375452.doc

Спецификация программы

(головного модуля)

Текст головного модуля

Спецификация

1-ой подзадачи

Спецификация

3-ей подзадачи

Спецификация

2-ой подзадачи

_1001966608.unknown

_1001965877.unknown

_1001965793.unknown

_1001964745.unknown

_1001964481.unknown

_1001961885.unknown

_1001962647.unknown

_1001963388.unknown

_1001963904.unknown

_1001963041.unknown

_1001962308.unknown

_1001962473.unknown

_1001962117.unknown

_1001791615.unknown

_1001792080.unknown

_1001792541.unknown

_1001791791.unknown

_1001791960.unknown

_967048055.doc

Стадия разработки ПС

Стадия производства программных изделий

Стадия эксплуатации ПС

Фаза применения ПС

Фаза сопровождения ПС

Этап внешнего описания ПС

Этап конструирования ПС

Этап кодирования ПС

Этап аттестации ПС

_1001790935.unknown

_945275669.unknown

